APPENDIX 8.1A Air Quality # APPENDIX 8.1 AIR QUALITY # APPENDIX 8.1A EMISSIONS AND OPERATING PARAMETERS Table 8.1A-1 Emissions and Operating Parameters for New Turbines San Francisco Electric Reliability Project | | Case 1 | Case 2 | Case 3 | Case 4 | Case 5 | Case 6 | |-------------------------------|------------------------|-----------------------|-----------------------|----------|----------|----------| | | 36 deg | 59 deg | 80 deg | 36 deg | 59 deg | 80 deg | | | full load, no chilling | full load, w/chilling | full load, w/chilling | 50% load | 50% load | 50% load | | | | | | | | | | Ambient Temp, F | 36 | 59 | 80 | 36 | 59 | 80 | | GT Load, % | 100 | 100 | 100 | 50 | 50 | 50 | | GT heat input, MMBtu/hr (HHV) | 484.6 | 487.3 | 487.2 | 273.8 | 274.0 | 272.2 | | Stack flow, lb/hr | 1,128,201 | 1,107,509 | 1,107,154 | 745,437 | 768,865 | 787,074 | | Stack flow, dscfm | 228,475 | 222,850 | 222,710 | 152,936 | 158,413 | 162,980 | | Stack flow, acfm | 619,922 | 620,308 | 620,356 | 412,259 | 411,857 | 407,798 | | Stack temp, F | 805 | 826 | 826 | 819 | 782 | 744 | | Stack exhaust, vol % | | | | | | | | O2 (dry) | 14.66 | 14.47 | 14.46 | 15.64 | 15.82 | 16.00 | | CO2 (dry) | 3.59 | 3.70 | 3.70 | 3.03 | 2.93 | 2.83 | | H2O | 10.33 | 11.18 | 11.22 | 8.73 | 8.16 | 7.48 | | Emissions | | | | | | | | NOx, ppmvd @ 15% O2 | 2.50 | 2.50 | 2.50 | 2.50 | 2.50 | 2.50 | | NOx, lb/hr | 4.39 | 4.41 | 4.41 | 2.48 | 2.48 | 2.47 | | NOx, lb/MMBtu | 0.0091 | 0.0090 | 0.0091 | 0.0091 | 0.0091 | 0.0091 | | SO2, ppmvd @ 15% O2 | 0.182 | 0.182 | 0.182 | 0.182 | 0.182 | 0.182 | | SO2, lb/hr | 0.45 | 0.45 | 0.45 | 0.25 | 0.25 | 0.25 | | SO2, lb/MMBtu | 0.00092 | 0.00092 | 0.00092 | 0.00092 | 0.00092 | 0.00092 | | CO, ppmvd @ 15% O2 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | | CO, lb/hr | 4.28 | 4.30 | 4.30 | 2.42 | 2.42 | 2.40 | | CO, lb/MMBtu | 0.0088 | 0.0088 | 0.0088 | 0.0088 | 0.0088 | 0.0088 | | VOC, ppmvd @ 15% O2 | 2.00 | 2.00 | 2.00 | 2.00 | 2.00 | 2.00 | | VOC, lb/hr | 1.22 | 1.23 | 1.23 | 0.69 | 0.69 | 0.69 | | VOC, lb/MMBtu | 0.0025 | 0.0025 | 0.0025 | 0.0025 | 0.0025 | 0.0025 | | PM10, lb/hr | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | | PM10, lb/MMBtu | 0.0062 | 0.0062 | 0.0062 | 0.0110 | 0.0109 | 0.0110 | | PM10, gr/dscf | 0.00153 | 0.00157 | 0.00157 | 0.00229 | 0.00221 | 0.00215 | | NH3, ppmvd@15% O2 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | | NH3, lb/hr | 6.50 | 6.54 | 6.53 | 3.67 | 3.67 | 3.65 | Table 8.1A-2 Calculation of Cooling Tower Emissions San Francisco Electric Reliability Project | Cooling Tower Design Parameters | | | | | | | | | |---------------------------------|-----------|--|--|--|--|--|--|--| | Water Flow Rate, 10E6 lbm/hr | 1.96 | | | | | | | | | Water Flow Rate, gal/min | 3,912.0 | | | | | | | | | Drift Rate, % | 0.0010 | | | | | | | | | Drift, Ibm water/hr | 19.55 | | | | | | | | | PM10 Emissions based on | TDS Level | | | | | | | | | TDS level, ppm | 2000 | | | | | | | | | PM10, lb/hr (total, two cells) | 0.04 | | | | | | | | | PM10, tpy (total, two cells) | 0.17 | | | | | | | | Table 8.1A-3 Calculation of Annual Fuel Use San Francisco Electric Reliability Project | 487.3 | MMBtu/hr of natural gas per turbine at 36 deg F | |-----------|--| | 1,017 | Btu/cf | | 11,700 | MMBtu/day of natural gas per turbine | | 8,760 | hours per year of operation per turbine (equivalent) | | 4,268,700 | MMBtu per year of natural gas per turbine | | 4,197.4 | MMcf per year of natural gas per turbine | | 12,000 | hours per year of operation, total, 3 turbines | | 5,847,600 | MMBtu per year of natural gas total | | 5,750 | MMcf per year of natural gas total | Table 8.1A-4 Detailed Calculations for Maximum Hourly, Daily and Annual Criteria Pollutant Emissions San Francisco Electric Reliability Project | | | | | | | | NOx | | SO2 | | СО | | PO | C | | |-------------------|-----------|-----------|--------|-----------|----------|---------|-----------|------------------|-------|---------|-----------|---------|---------|-----------|-------| | | | Base Load | | Startup/S | Shutdown | Maximum | Ann. Avg. | Startup/Shutdown | | Maximum | Ann. Avg. | Startup | Maximum | Startup | PM10 | | | max. hour | hrs/day | hrs/yr | hrs/day | hrs/yr | lb/hr | lb/hr | lb/hr (1) | lb/hr | lb/hr | lb/hr | lb/hr | lb/hr | lb/hr (1) | lb/hr | | Each Turbine | 1 | 20 | 3750 | 4 | 250 | 4.41 | 4.41 | 40.0 | 0.45 | 4.30 | 4.30 | 10.00 | 1.23 | 2.00 | 3.0 | NOx | | | SO2 | | | CO | | | POC | | | PM10 | | | | Max | Max | Total | Max | Max | Total | Max | Max | Total | Max | Max | Total | Max | Max | Total | | | lb/hr | lb/day | tpy | lb/hr | lb/day | tpy | lb/hr | lb/day | tpy | lb/hr | lb/day | tpy | lb/hr | lb/day | tpy | | Turbine 1 | 40.0 | 248.2 | 13.3 | 0.45 | 10.8 | 0.9 | 10.0 | 126.0 | 9.3 | 2.0 | 32.6 | 2.6 | 3.0 | 72.0 | 6 | | Turbine 2 | 40.0 | 248.2 | 13.3 | 0.45 | 10.8 | 0.9 | 10.0 | 126.0 | 9.3 | 2.0 | 32.6 | 2.6 | 3.0 | 72.0 | 6 | | Turbine 3 | 40.0 | 248.2 | 13.3 | 0.45 | 10.8 | 0.9 | 10.0 | 126.0 | 9.3 | 2.0 | 32.6 | 2.6 | 3.0 | 72.0 | 6 | | Total, 3 Turbines | 120.0 | 744.6 | 39.8 | 1.35 | 32.3 | 2.7 | 30.0 | 378.0 | 27.9 | 6.0 | 97.8 | 7.67 | 9.0 | 216.0 | 18.0 | | Cooling Tower | | | | | | | | | | | | | 0.04 | 0.9 | 0.2 | | Facility Total | 120.0 | 744.6 | 39.8 | 1.3 | 32.3 | 2.7 | 30.0 | 378.0 | 27.9 | 6.0 | 97.8 | 7.7 | 9.0 | 216.9 | 18.2 | Table 8.1A-5 Calculation of Noncriteria Pollutant Emissions from Gas Turbines San Francisco Electric Reliability Project | | Emission | | | | | |---------------------------|--------------|-----------------|------------------|-----------------|------------------| | | Factor, | Maximum Hourly | Emissions, lb/hr | Total Annual Em | nissions, 3 CTGs | | Compound | lb/MMscf (2) | Each CTG (3) | Total, 3 CTGs | lb/yr | tpy | | | | | | | | | Ammonia | (5) | 6.54 | 19.62 | 78,480.0 | 39.2 | | Propylene | 7.71E-01 | 0.37 | 1.11 | 4,433.3 | 2.2 | | | | Hazardous Air F | Pollutants | | | | Acetaldehyde | 4.08E-02 | 1.95E-02 | 5.86E-02 | 234.6 | 0.12 | | Acrolein | 3.69E-03 | 1.77E-03 | 5.30E-03 | 21.2 | 1.06E-02 | | Benzene | 3.33E-03 | 1.60E-03 | 4.79E-03 | 19.1 | 9.57E-03 | | 1,3-Butadiene | 4.39E-04 | 2.10E-04 | 6.31E-04 | 2.5 | 1.26E-03 | | Ethylbenzene | 3.26E-02 | 1.56E-02 | 4.69E-02 | 187.5 | 9.37E-02 | | Formaldehyde | 3.67E-01 | 0.18 | 0.53 | 2,110.3 | 1.06 | | Hexane | 2.59E-01 | 0.12 | 0.37 | 1,489.3 | 0.74 | | Naphthalene | 1.66E-03 | 7.95E-04 | 2.39E-03 | 9.5 | 4.77E-03 | | PAHs (listed individually | 4 705 04 | 0.505.05 | 0.575.04 | 4.0 | E 45E 04 | | below) | 1.79E-04 | 8.58E-05 | 2.57E-04 | 1.0 | 5.15E-04 | | Anthracene | 3.38E-05 | | | | | | Benzo(a)anthracene | 2.26E-05 | | | | | | Benzo(a)pyrene | 1.39E-05 | | | | | | Benzo(b)fluoranthrene | 1.13E-05 | | | | | | Benzo(k)fluoranthrene | 1.10E-05 | | | | | | Chrysene | 2.52E-05 | | | | | | Dibenz(a,h)anthracene | 2.35E-05 | | | | | | Indeno(1,2,3-cd)pyrene | 2.35E-05 | | | | | | Propylene oxide | 2.96E-02 | 1.42E-02 | 4.25E-02 | 170.2 | 0.09 | | Toluene | 1.33E-01 | 6.37E-02 | 0.19 | 764.8 | 0.38 | | Xylene | 6.53E-02 | 3.13E-02 | 0.09 | 375.5 | 0.19 | | Total HAPs | | | 1.35 | 5,385.4 | 2.69 | Notes: (1) All factors except PAHs, hexane and propylene from AP-42, Table 3.4-1. Acrolein, benzene and formaldehyde reflect oxidation catalyst. Individual PAHs, hexane and propylene are CATEF mean results as AP-42 does not include factors for these compounds. (2) Based on maximum hourly turbine fuel use of 487.3 MMBtu/hr and fuel HHV of 1017 Btu/scf. 0.48 MMscf/hr (3) Based on total annual fuel use of 5,847,600 MMBtu/yr and fuel HHV of 1017 Btu/scf. 5,750.0 MMscf/yr (4) Based on 10 ppm ammonia slip from SCR system. Table 8.1A-6 Calculation of Noncriteria Pollutant Emissions from Cooling Tower (1) San Francisco Electric Reliability Project | | Concentration in | | | | BAAQMD | |------------------|------------------|------------|------------|------------|--------------| | | Cooling Tower | Emissions, | Emissions, | Emissions, | TAC Trigger | | Constituent | Return Water | lb/hr | lb/day | ton/yr | Level, lb/yr | | | | | | | | | Ammonia | 1 ppb | 3.91E-08 | 9.39E-07 | 3.43E-04 | 1.93E+04 | | Arsenic | 10 ppb | 3.91E-07 | 9.39E-06 | 3.43E-03 | 2.40E-02 | | Cadmium | 1.5 ppb | 5.87E-08 | 1.41E-06 | 5.14E-04 | 4.60E-02 | | Chromium III (2) | 6.5 ppb | 2.54E-07 | 6.10E-06 | 2.23E-03 | n/a | | Copper | 73 ppb | 2.85E-06 | 6.85E-05 | 2.50E-02 | 4.63E+02 | | Lead | 12.5 ppb | 4.89E-07 | 1.17E-05 | 4.28E-03 | 2.90E+01 | | Mercury | 0.1 ppb | 3.91E-09 | 9.39E-08 | 3.43E-05 | 5.79E+01 | | Nickel | 19.5 ppb | 7.63E-07 | 1.83E-05 | 6.68E-03 | 7.30E-01 | | PAHs | 0.8 ppb | 3.13E-08 | 7.51E-07 | 2.74E-04 | 4.40E-02 | | PCBs | 0.5 ppb | 1.96E-08 | 4.69E-07 | 1.71E-04 | 6.80E-03 | | Zinc | 309 ppb | 1.21E-05 | 2.90E-04 | 1.06E-01 | 6.76E+03 | Note: (1) Emissions calculated from maximum drift rate of 19.55 lb/hr (2) Speciation of water sample indicates that all chromium is in the form of Cr3. Concentration of Cr6+ is non-detectable at the detection level of RL<0.1 micrograms/liter. # Modeling Analysis # APPENDIX 8.1B MODELING ANALYSIS #### POTRERO POWER PLANT 1992 METEOROLOGICAL DATA SET #### 1992 WIND FREQUENCY DISTRIBUTION: ANNUAL #### WIND SPEED AT 10 M HEIGHT (M/S) | | | | | | WIND | SPEED | (M/S) | | | | | | |---------|--------|-------|-------|-------|-------|-------|-------|-------|-------|------|-----|-------| | SECTOR | 0-1 | 1-2 | 2-3 | 3 - 4 | 4 - 5 | 5-6 | 6-7 | 7 - 8 | 8 - 9 | 9-10 | 10+ | TOTAL | | N | 38. | 129. | 177. | 98. | 29. | 9. | 0. | 0. | 0. | 0. | 0. | 480. | | NNE | 25. | 121. | 184. | 69. | 13. | 6. | 4. | 0. | 0. | 0. | 0. | 422. | | NE | 24. | 132. | 74. | 14. | 10. | 1. | 3. | 1. | 0. | 0. | 0. | 259. | | ENE | 24. | 74. | 22. | 6. | 4. | 1. | 0. | 0. | 0. | 0. | 0. | 131. | | E | 25. | 94. | 32. | 5. | 3. | 1. | 0. | 0. | 0. | 0. | 0. | 160. | | ESE | 15. | 64. | 54. | 14. | 6. | 3. | 1. | 0. | 0. | 0. | 0. | 157. | | SE | 19. | 56. | 56. | 34. | 13.
 19. | 10. | 9. | 3. | 3. | 1. | 223. | | SSE | 30. | 62. | 70. | 63. | 41. | 56. | 36. | 26. | 5. | 7. | 0. | 396. | | S | 76. | 88. | 86. | 61. | 86. | 38. | 17. | 17. | 7. | 8. | 4. | 488. | | SSW | 48. | 83. | 48. | 31. | 22. | 7. | 1. | 1. | 0. | 0. | 0. | 241. | | SW | 81. | 230. | 238. | 183. | 43. | 12. | 3. | 0. | 0. | 0. | 0. | 790. | | WSW | 103. | 352. | 831. | 614. | 321. | 87. | 11. | 0. | 0. | 0. | 0. | 2319. | | W | 84. | 229. | 368. | 292. | 205. | 102. | 38. | 8. | 0. | 0. | 0. | 1326. | | WNW | 60. | 137. | 147. | 180. | 107. | 55. | 24. | 9. | 1. | 0. | 0. | 720. | | NW | 70. | 103. | 70. | 41. | 28. | 3. | 0. | 0. | 0. | 0. | 0. | 315. | | NNW | 44. | 87. | 126. | 66. | 26. | 7. | 1. | 0. | 0. | 0. | 0. | 357. | | TOTAL | 766. | 2041. | 2583. | 1771. | 957. | 407. | 149. | 71. | 16. | 18. | 5. | 8784. | | AVERAGE | ANNUAL | WIND | SPEED | (M/S) | = | 2.813 | | | | | | | ## 1992 WIND FREQUENCY DISTRIBUTION: FIRST QUARTER WIND SPEED AT 10 M HEIGHT (M/S) | | | | | | | WIND S | PEED | (M/S) | | | | | |--------|------|------|------|------|------|--------|------|-------|-------|------|-----|-------| | SECTOR | 0-1 | 1-2 | 2-3 | 3-4 | 4-5 | 5-6 | 6-7 | 7-8 | 8 - 9 | 9-10 | 10+ | TOTAL | | N | 14. | 75. | 86. | 65. | 21. | 5. | 0. | 0. | 0. | 0. | 0. | 266. | | NNE | 16. | 57. | 130. | 54. | 6. | 3. | 2. | 0. | 0. | 0. | 0. | 268. | | NE | 15. | 56. | 48. | 8. | 5. | 1. | 0. | 1. | 0. | 0. | 0. | 134. | | ENE | 12. | 29. | 9. | 2. | 1. | 0. | 0. | 0. | 0. | 0. | 0. | 53. | | E | 13. | 23. | 8. | 1. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 45. | | ESE | 4. | 17. | 15. | 4. | 1. | 0. | 0. | 0. | 0. | 0. | 0. | 41. | | SE | 9. | 33. | 15. | 11. | 5. | 2. | 0. | 0. | 0. | 0. | 0. | 75. | | SSE | 14. | 29. | 40. | 28. | 17. | 27. | 14. | 7. | 1. | 5. | 0. | 182. | | S | 18. | 51. | 53. | 46. | 75. | 33. | 15. | 16. | 6. | 8. | 4. | 325. | | SSW | 12. | 35. | 20. | 18. | 15. | 6. | 1. | 1. | 0. | 0. | 0. | 108. | | SW | 25. | 28. | 18. | 10. | 3. | 0. | 0. | 0. | 0. | 0. | 0. | 84. | | WSW | 17. | 33. | 31. | 9. | 6. | 1. | 0. | 0. | 0. | 0. | 0. | 97. | | W | 20. | 41. | 42. | 32. | 15. | 3. | 2. | 0. | 0. | 0. | 0. | 155. | | WNW | 15. | 45. | 29. | 29. | 16. | 9. | 1. | 1. | 0. | 0. | 0. | 145. | | NW | 29. | 23. | 23. | 20. | 16. | 3. | 0. | 0. | 0. | 0. | 0. | 114. | | NNW | 19. | 44. | 25. | 2. | 2. | 0. | 0. | 0. | 0. | 0. | 0. | 92. | | TOTAL | 252. | 619. | 592. | 339. | 204. | 93. | 35. | 26. | 7. | 13. | 4. | 2184. | ## 1992 WIND FREQUENCY DISTRIBUTION: SECOND QUARTER WIND SPEED AT 10 M HEIGHT (M/S) | | | | | | | WIND S | PEED | (M/S) | | | | | |--------|-----|------|------|-------|------|--------|------|-------|-------|------|-----|-------| | SECTOR | 0-1 | 1-2 | 2-3 | 3 - 4 | 4-5 | 5-6 | 6-7 | 7 - 8 | 8 - 9 | 9-10 | 10+ | TOTAL | | N | 1. | 4. | 9. | 1. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 15. | | NNE | 0. | 7. | 14. | 6. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 27. | | NE | 0. | 14. | 7. | 1. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 22. | | ENE | 3. | 13. | 3. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 19. | | E | 1. | 16. | 6. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 23. | | ESE | 3. | 20. | 15. | 3. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 41. | | SE | 1. | 7. | 13. | 5. | 0. | 0. | 3. | 2. | 1. | 0. | 0. | 32. | | SSE | 5. | 4. | 4. | 6. | 5. | 6. | 0. | 0. | 0. | 0. | 0. | 30. | | S | 6. | 10. | 11. | 6. | 4. | 5. | 0. | 0. | 0. | 0. | 0. | 42. | | SSW | 11. | 19. | 14. | 3. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 47. | | SW | 19. | 77. | 76. | 79. | 8. | 2. | 0. | 0. | 0. | 0. | 0. | 261. | | WSW | 18. | 86. | 218. | 255. | 167. | 60. | 6. | 0. | 0. | 0. | 0. | 810. | | W | 11. | 54. | 119. | 122. | 91. | 63. | 19. | 4. | 0. | 0. | 0. | 483. | | WNW | 6. | 27. | 60. | 78. | 52. | 34. | 18. | 8. | 1. | 0. | 0. | 284. | | NW | 4. | 6. | 8. | 8. | 2. | 0. | 0. | 0. | 0. | 0. | 0. | 28. | | NNW | 1. | 2. | 8. | 2. | 3. | 3. | 1. | 0. | 0. | 0. | 0. | 20. | | TOTAL | 90. | 366. | 585. | 575. | 332. | 173. | 47. | 14. | 2. | 0. | 0. | 2184. | ## 1992 WIND FREQUENCY DISTRIBUTION: THIRD QUARTER WIND SPEED AT 10 M HEIGHT (M/S) | | | | | | | WIND S | PEED | (M/S) | | | | | |--------|------|------|------|-------|------|--------|------|-------|-------|------|-----|-------| | SECTOR | 0-1 | 1-2 | 2-3 | 3 - 4 | 4-5 | 5-6 | 6-7 | 7-8 | 8 - 9 | 9-10 | 10+ | TOTAL | | N | 9. | 2. | 3. | 2. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 16. | | NNE | 4. | 6. | 12. | 1. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 23. | | NE | 3. | 24. | 7. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 34. | | ENE | 4. | 16. | 1. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 21. | | E | 4. | 18. | 3. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 25. | | ESE | 2. | 8. | 6. | 1. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 17. | | SE | 0. | 6. | 4. | 3. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 13. | | SSE | 1. | 6. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 7. | | S | 5. | 8. | 1. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 14. | | SSW | 7. | 11. | 5. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 23. | | SW | 9. | 69. | 104. | 71. | 17. | 1. | 0. | 0. | 0. | 0. | 0. | 271. | | WSW | 14. | 143. | 501. | 303. | 128. | 26. | 5. | 0. | 0. | 0. | 0. | 1120. | | W | 25. | 68. | 138. | 102. | 83. | 34. | 17. | 4. | 0. | 0. | 0. | 471. | | WNW | 10. | 19. | 15. | 34. | 19. | 8. | 5. | 0. | 0. | 0. | 0. | 110. | | NW | 6. | 15. | 8. | 1. | 7. | 0. | 0. | 0. | 0. | 0. | 0. | 37. | | NNW | 4. | 0. | 2. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 6. | | TOTAL | 107. | 419. | 810. | 518. | 254. | 69. | 27. | 4. | 0. | 0. | 0. | 2208. | ## 1992 WIND FREQUENCY DISTRIBUTION: FOURTH QUARTER WIND SPEED AT 10 M HEIGHT (M/S) | | | | | | | WIND S | PEED | (M/S) | | | | | |--------|------|------|------|-------|------|--------|------|-------|-------|------|-----|-------| | SECTOR | 0-1 | 1-2 | 2-3 | 3 - 4 | 4-5 | 5-6 | 6-7 | 7-8 | 8 - 9 | 9-10 | 10+ | TOTAL | | N | 14. | 48. | 79. | 30. | 8. | 4. | 0. | 0. | 0. | 0. | 0. | 183. | | NNE | 5. | 51. | 28. | 8. | 7. | 3. | 2. | 0. | 0. | 0. | 0. | 104. | | NE | 6. | 38. | 12. | 5. | 5. | 0. | 3. | 0. | 0. | 0. | 0. | 69. | | ENE | 5. | 16. | 9. | 4. | 3. | 1. | 0. | 0. | 0. | 0. | 0. | 38. | | E | 7. | 37. | 15. | 4. | 3. | 1. | 0. | 0. | 0. | 0. | 0. | 67. | | ESE | 6. | 19. | 18. | 6. | 5. | 3. | 1. | 0. | 0. | 0. | 0. | 58. | | SE | 9. | 10. | 24. | 15. | 8. | 17. | 7. | 7. | 2. | 3. | 1. | 103. | | SSE | 10. | 23. | 26. | 29. | 19. | 23. | 22. | 19. | 4. | 2. | 0. | 177. | | S | 47. | 19. | 21. | 9. | 7. | 0. | 2. | 1. | 1. | 0. | 0. | 107. | | SSW | 18. | 18. | 9. | 10. | 7. | 1. | 0. | 0. | 0. | 0. | 0. | 63. | | SW | 28. | 56. | 40. | 23. | 15. | 9. | 3. | 0. | 0. | 0. | 0. | 174. | | WSW | 54. | 90. | 81. | 47. | 20. | 0. | 0. | 0. | 0. | 0. | 0. | 292. | | W | 28. | 66. | 69. | 36. | 16. | 2. | 0. | 0. | 0. | 0. | 0. | 217. | | WNW | 29. | 46. | 43. | 39. | 20. | 4. | 0. | 0. | 0. | 0. | 0. | 181. | | NW | 31. | 59. | 31. | 12. | 3. | 0. | 0. | 0. | 0. | 0. | 0. | 136. | | NNW | 20. | 41. | 91. | 62. | 21. | 4. | 0. | 0. | 0. | 0. | 0. | 239. | | TOTAL | 317. | 637. | 596. | 339. | 167. | 72. | 40. | 27. | 7. | 5. | 1. | 2208. | Table 8.1B-1 Dimensions of On-Site Structures SFERP | Feature | Height
(feet) | Length
(feet) | Width
(feet) | Diameter (feet) | |--|------------------|------------------|-----------------|-----------------| | CTGs | | | | | | Combustion turbines & generators (base unit) | 14.5 | 56.5 | 13.5 | | | Inlet air filters | 12 | 33 | 37 | | | SCR casings | 33 | 60 | 25 | | | CTG stacks | 85 | | | 12 | | Chiller cooling tower | 40 | 50 | 14 | | | Tanks | | | | | | DI water storage tank | 32 | | | 42 | | Treated water storage tank | 32 | | | 60 | | Aqueous ammonia storage tank | | 30 | | 8 | | Water treatment building | 32 | 150 | 64.4 | | | Plant service bldg | 21 | 186 | 75 | | | Electrical bldg | 21 | 100 | 42 | | | Admin/control bldg | 28 | 92 | 44 | | Table 8.1B-2 Emissions and Stack Parameters for Screening Modeling SFPUC ERP | | | Ambient | Ambient | | | Exhaust | Exhaust | |---------|---------|---------|---------|------------|------------|---------|----------| | Turbine | Turbine | Temp | Temp | Stack Diam | Stack | Temp | Velocity | | Case | Load, % | (deg F) | (deg K) | (m) | Height (m) | (deg K) | (m/s) | | | | | | | | | | | 1 | 100 | 36 | 275.22 | 3.658 | 25.908 | 702.444 | 27.845 | | 2 | 100 | 59 | 288.00 | 3.658 | 25.908 | 714.111 | 27.862 | | 3 | 100 | 80 | 299.67 | 3.658 | 25.908 | 714.111 | 27.865 | | 4 | 50 | 36 | 275.22 | 3.658 | 25.908 | 710.222 | 18.517 | | 5 | 50 | 59 | 288.00 | 3.658 | 25.908 | 689.667 | 18.499 | | 6 | 50 | 80 | 299.67 | 3.658 | 25.908 | 668.556 | 18.317 | Note: Parameters are for each turbine. Table 8.1B-3 Results of the Unit Impact and Turbine Screening Analysis San Francisco Electric Reliability Project | Turbine | Mo | deled Unit Ir | mpact, ug/m | 3 per 3.0 g/ | 's | | | | |---------|--------|---------------|-------------|--------------|--------|--|--|--| | Case | 1-hr | 3-hr | 8-hr | 24-hr | annual | | | | | | | 1992 Met Data | | | | | | | | 1 | 15.021 | 8.360 | 4.794 | 1.902 | 0.249 | | | | | 2 | 14.850 | 8.289 | 4.755 | 1.886 | 0.246 | | | | | 3 | 14.849 | 8.288 | 4.754 | 1.886 | 0.246 | | | | | 4 | 21.765 | 10.696 | 6.447 | 2.433 | 0.343 | | | | | 5 | 22.152 | 10.829 | 6.539 | 2.463 | 0.348 | | | | | 6 | 22.754 | 10.029 | 6.680 | 2.508 | 0.358 | | | | | | Emission Rates by Pollutant and Averaging Period Modeling (lb/hr) | | | | | | | | | | | | |---------|---|---------|------------|------|------|-------|------------|------|---------|------|-------|------------| | Turbine | Turbine NOx | | | SO2 | | | CO | | | PM10 | | | | Case | 1-hr | Startup | Annual avg | 1-hr | 3-hr | 24-hr | Annual avg | 1-hr | Startup | 8-hr | 24-hr | Annual avg | | 1 | 4.39 | | 3.02 | 0.45 | 0.45 | 0.45 | 0.20 | 4.28 | - | 7.14 | 3.00 | 1.37 | | 2 | 4.41 | | 3.03 | 0.45 | 0.45 | 0.45 | 0.20 | 4.30 |
 7.15 | 3.00 | 1.37 | | 3 | 4.41 | | 3.03 | 0.45 | 0.45 | 0.45 | 0.20 | 4.30 | | 7.15 | 3.00 | 1.37 | | 4 | 2.48 | 40 | 2.20 | 0.25 | 0.25 | 0.25 | 0.11 | 2.42 | 10 | 6.21 | 3.00 | 1.37 | | 5 | 2.48 | 40 | 2.20 | 0.25 | 0.25 | 0.25 | 0.12 | 2.42 | 10 | 6.21 | 3.00 | 1.37 | | 6 | 2.47 | 40 | 2.20 | 0.25 | 0.25 | 0.25 | 0.11 | 2.40 | 10 | 6.20 | 3.00 | 1.37 | | | Emission Rates by Pollutant and Averaging Period Modeling (g/s) | | | | | | | | | | | | |---------|---|---------|------------|-------|-------|-------|------------|-------|---------|-------|-------|------------| | Turbine | | NOx | | SO2 | | | CO | | | PM10 | | | | Case | 1-hr | Startup | annual avg | 1-hr | 3-hr | 24-hr | annual avg | 1-hr | Startup | 8-hr | 24-hr | annual avg | | 1 | 0.553 | | 0.381 | 0.056 | 0.056 | 0.056 | 0.026 | 0.539 | | 0.900 | 0.378 | 0.173 | | 2 | 0.556 | | 0.382 | 0.057 | 0.057 | 0.057 | 0.026 | 0.542 | | 0.901 | 0.378 | 0.173 | | 3 | 0.556 | | 0.382 | 0.056 | 0.056 | 0.056 | 0.026 | 0.542 | | 0.901 | 0.378 | 0.173 | | 4 | 0.312 | 5.04 | 0.278 | 0.032 | 0.032 | 0.032 | 0.014 | 0.305 | 1.26 | 0.782 | 0.378 | 0.173 | | 5 | 0.312 | 5.04 | 0.278 | 0.032 | 0.032 | 0.032 | 0.015 | 0.305 | 1.26 | 0.782 | 0.378 | 0.173 | | 6 | 0.311 | 5.04 | 0.277 | 0.032 | 0.032 | 0.032 | 0.014 | 0.302 | 1.26 | 0.781 | 0.378 | 0.173 | | | Load/ | | | Мс | deled Impa | cts for Thre | e CTGs, ug | /m3, by Poll | utant and A | veraging Pe | riod | | | |---------|-------------------------------|------|---------|--------|------------|--------------|------------|--------------|-------------|-------------|------|-------|--------| | Turbine | Ambient | | NOx | | SO2 | | | - | | CO | | PM | 10 | | Case | Temp | 1-hr | Startup | Annual | 1-hr | 3-hr | 24-hr | Annual | 1-hr | Startup | 8-hr | 24-hr | Annual | | 1 | 100%
36 deg | 8.31 | - | 0.095 | 0.844 | 0.469 | 0.1068 | 0.00639 | 8.10 | | 4.31 | 0.72 | 0.043 | | 2 | 100%
59 deg w/
chilling | 8.25 | - | 0.094 | 0.839 | 0.468 | 0.1066 | 0.00636 | 8.05 | | 4.28 | 0.71 | 0.043 | | 3 | 100%
80 deg w/
chilling | 8.25 | - | 0.094 | 0.838 | 0.468 | 0.1065 | 0.00635 | 8.04 | | 4.28 | 0.71 | 0.043 | | 4 | 50%
36 deg | 6.80 | 109.70 | 0.095 | 0.69 | 0.34 | 0.077 | 0.005 | 6.64 | 27.42 | 5.04 | 0.92 | 0.059 | | 5 | 50%
59 deg | 6.92 | 111.65 | 0.097 | 0.70 | 0.34 | 0.078 | 0.005 | 6.75 | 27.91 | 5.12 | 0.93 | 0.060 | | 6 | 50%
80 deg | 7.08 | 114.68 | 0.099 | 0.72 | 0.32 | 0.080 | 0.005 | 6.88 | 28.67 | 5.22 | 0.95 | 0.062 | Table 8.1B-4 Emission Rates and Stack Parameters for Refined Modeling San Francisco Electric Reliability Project | | Stack | Stack | Exh
Temp, | Exhaust
Flow, | Exhaust
Velocity, | | Emission | Rate, g/s | | |--|----------------|------------------|------------------|------------------|----------------------|------------|------------|------------|----------------------| | | Diam, m | | Deg K | m3/s | m/s | NOx | SO2 | СО | PM10 | | Averaging Period: 24 hours, PM10 | | | | | | | | | | | Each Turbine
Cooling Towers (each cell) | 3.658
3.962 | 25.908
12.764 | 668.56
294.11 | 192.46
101.45 | 18.317
8.227 | n/a
n/a | n/a
n/a | n/a
n/a | 3.78E-01
2.46E-03 | | Averaging Period: Annual, PM10 | | | | | | | | | | | Each Turbine Cooling Towers (each cell) | 3.658
3.962 | 25.908
12.764 | 668.56
294.11 | 192.46
101.45 | 18.317
8.227 | n/a
n/a | n/a
n/a | n/a
n/a | 3.78E-01
2.46E-03 | Table 8.1B-5 Analysis of Impacts due to Inversion Breakup Fumigation San Francisco Electric Reliability Project #### CTG Emission Rates, g/s | | NOx | CO | PM10 | SO2 | |--------|-------|-------|-------|--------| | Case 1 | 0.553 | 0.539 | 0.378 | 0.0562 | | Case 2 | 0.556 | 0.542 | 0.378 | 0.0565 | | Case 3 | 0.556 | 0.542 | 0.378 | 0.0565 | | Case 4 | 0.312 | 0.305 | 0.378 | 0.0317 | | Case 5 | 0.312 | 0.305 | 0.378 | 0.0318 | | Case 6 | 0.311 | 0.302 | 0.378 | 0.0316 | #### **Inversion Breakup Modeling Results from SCREEN3** | | Unit Impacts, ug/m3 | Maximu | Maximum One-Hour Avg Impacts, ug/m3 | | | | | | |--------|---------------------|--------|-------------------------------------|--------|--------|-------------|--|--| | | per g/s | NOx | CO | PM10 | SO2 | Maximum (m) | | | | Case 1 | 0.9943 | 0.5500 | 0.5362 | 0.3758 | 0.0558 | 19,058 | | | | Case 2 | 0.9858 | 0.5478 | 0.5341 | 0.3726 | 0.0557 | 19,178 | | | | Case 3 | 0.9857 | 0.5477 | 0.5341 | 0.3726 | 0.0557 | 19,179 | | | | Case 4 | 1.313 | 0.4103 | 0.4004 | 0.4963 | 0.0416 | 15,545 | | | | Case 5 | 1.333 | 0.4165 | 0.4065 | 0.5039 | 0.0423 | 15,373 | | | | Case 6 | 1.364 | 0.4245 | 0.4125 | 0.5156 | 0.0431 | 15,117 | | | #### Flat Terrain Modeling Results from SCREEN3 | | Unit Impacts, ug/m3 | Maximu | Maximum One-Hour Avg Impacts, ug/m3 | | | | | | |--------|---------------------|--------|-------------------------------------|--------|--------|-------------|--|--| | | per g/s | NOx | CO | PM10 | SO2 | Maximum (m) | | | | Case 1 | 0.6965 | 0.3853 | 0.3756 | 0.2633 | 0.0391 | 1201 | | | | Case 2 | 0.6886 | 0.3826 | 0.3731 | 0.2603 | 0.0389 | 1205 | | | | Case 3 | 0.6885 | 0.3826 | 0.3730 | 0.2603 | 0.0389 | 1205 | | | | Case 4 | 1.006 | 0.3144 | 0.3067 | 0.3803 | 0.0319 | 1074 | | | | Case 5 | 1.014 | 0.3169 | 0.3092 | 0.3833 | 0.0322 | 1072 | | | | Case 6 | 1.018 | 0.3168 | 0.3078 | 0.3848 | 0.0321 | 1072 | | | ## Adjust unit impacts for longer averaging periods to account for 90-minute duration of fumigation | | 1-hr unit | 3-hr unit | 8-hr unit | 24-hr unit | |--------|-----------|-----------|-----------|------------| | Case 1 | 0.9943 | 0.8454 | 0.7523 | 0.7151 | | Case 2 | 0.9858 | 0.8372 | 0.7443 | 0.7072 | | Case 3 | 0.9857 | 0.8371 | 0.7442 | 0.7071 | | Case 4 | 1.3130 | 1.1595 | 1.0636 | 1.0252 | | Case 5 | 1.3330 | 1.1735 | 1.0738 | 1.0339 | | Case 6 | 1.3640 | 1.1910 | 1.0829 | 1.0396 | Table 8.1B-5 (cont'd) Calculation of Fumigation Impacts for Three Units | Case/Avg | | | | | |----------|--------|--------|--------|--------| | Period | NOx | CO | PM10 | SO2 | | One-Hour | | | | | | Case 1 | 1.6500 | 1.6086 | - | 0.1675 | | Case 2 | 1.6433 | 1.6023 | - | 0.1671 | | Case 3 | 1.6431 | 1.6022 | - | 0.1670 | | Case 4 | 1.2309 | 1.2011 | - | 0.1249 | | Case 5 | 1.2496 | 1.2194 | - | 0.1270 | | Case 6 | 1.2735 | 1.2374 | - | 0.1292 | | 3 Hours | | | | | | Case 1 | - | - | - | 0.1282 | | Case 2 | - | - | - | 0.1504 | | Case 3 | - | - | - | 0.1503 | | Case 4 | - | - | - | 0.1124 | | Case 5 | - | - | - | 0.1143 | | Case 6 | - | - | - | 0.1162 | | 8 Hours | | | | | | Case 1 | - | 0.8520 | - | - | | Case 2 | - | 0.8469 | - | - | | Case 3 | - | 0.8468 | - | - | | Case 4 | - | 0.6810 | - | - | | Case 5 | - | 0.6876 | - | - | | Case 6 | - | 0.6877 | - | - | | 24 Hours | | | | | | Case 1 | - | - | 0.3244 | 0.0482 | | Case 2 | - | - | 0.3208 | 0.0480 | | Case 3 | - | - | 0.3207 | 0.0479 | | Case 4 | - | - | 0.4650 | 0.0390 | | Case 5 | - | - | 0.4690 | 0.0394 | | Case 6 | - | - | 0.4716 | 0.0394 | #### **NOTES TO TABLE 8.1B-5** #### INVERSION BREAKUP FUMIGATION ANALYSIS Inversion breakup fumigation is generally a short-term phenomenon and was evaluated here as persisting for up to 90 minutes. SCREEN3 was used to model one-hour unit impacts from the turbines under 2.5 m/s winds and F stability (for fumigation impacts) and under all meteorological conditions (shown in the table as "Inversion Breakup Modeling Results from SCREEN3"). For longer-term averaging periods, impacts were calculated using the highest modeled impact from SCREEN3 for the corresponding averaging period. A sample calculation for 24-hour average PM_{10} for Case 1 is as follows: - For a single turbine, Case 1, 1-hour average unit impact = 0.9943 ug/m3 per g/s - For a single turbine, Case 1, max. 1-hour average unit impact from SCREEN3 = 0.6965 ug/m3 per g/s - For a single turbine, the appropriate unit impact for the 24-hour averaging period is calculated as 1.5 hours of inversion breakup fumigation plus 22.5 hours of operation under typical conditions (from SCREEN3): [(1.5 * 0.9943 ug/m3 per g/s) + (22.5 * 0.6965 ug/m3 per g/s)] ÷ 24 hrs = 0.7151 ug/m³ per g/s - For three turbines with an emission rate of 0.378 g/s, the total 24-hour average PM₁₀ impact under inversion breakup fumigation conditions is: $0.7151 \text{ ug/m}^3 \text{ per g/s} * 0.378 \text{ g/s per turbine} * 0.4 [persistence factor for converting 1-hour average screening impact into 24-hour average concentration] * 3 turbines = <math>0.3244 \text{ ug/m}^3$ Table 8.1B-6 Analysis of Impacts due to Shoreline Fumigation San Francisco Electric Reliability Project #### CTG Emission Rates, g/s | | NOx | CO | PM10 | SO2 | |--------|-------|-------|-------|-------| | Case 1 | 0.553 | 0.539 | 0.378 | 0.056 | | Case 2 | 0.556 | 0.542 | 0.378 | 0.057 | | Case 3 | 0.556 | 0.542 | 0.378 | 0.056 | | Case 4 | 0.312 | 0.305 | 0.378 | 0.032 | | Case 5 | 0.312 | 0.305 | 0.378 | 0.032 | | Case 6 | 0.311 | 0.302 | 0.378 | 0.032 | #### **Shoreline Fumigation Modeling Results from SCREEN3** | | Unit Impacts, | Maximu | Maximum One-Hour Avg Impacts, ug/m3 | | | | | |--------|---------------|--------|-------------------------------------|--------|--------|-------------|--| | | ug/m3 per g/s | NOx | CO | PM10 | SO2 | Maximum (m) | | | Case 1 | 6.358 | 3.5169 | 3.4287 | 2.4033 | 0.3571 | 1837 | | | Case 2 | 6.299 | 3.5001 | 3.4128 | 2.3810 | 0.3560 | 1852 | | | Case 3 | 6.298 | 3.4995 | 3.4123 | 2.3806 | 0.3556 | 1852 | | | Case 4 | 8.602 | 2.6880 | 2.6229 | 3.2516 | 0.2728 | 1409 | | | Case 5 | 8.745 | 2.7326 | 2.6665 | 3.3056 | 0.2778 | 1389 | | | Case 6 | 8.966 | 2.7904 | 2.7113 | 3.3891 | 0.2830 | 1358 | | #### Flat Terrain Modeling Results from SCREEN3 | | Unit Impacts, | Maximu | Maximum One-Hour Avg Impacts, ug/m3 | | | | | |--------|---------------|--------|-------------------------------------|--------|--------|-------------|--| | | ug/m3 per g/s | NOx | CO | PM10 | SO2
| Maximum (m) | | | Case 1 | 0.6965 | 0.3853 | 0.3756 | 0.2633 | 0.0391 | 1201 | | | Case 2 | 0.6886 | 0.3826 | 0.3731 | 0.2603 | 0.0389 | 1205 | | | Case 3 | 0.6885 | 0.3826 | 0.3730 | 0.2603 | 0.0389 | 1205 | | | Case 4 | 1.006 | 0.3144 | 0.3067 | 0.3803 | 0.0319 | 1074 | | | Case 5 | 1.014 | 0.3169 | 0.3092 | 0.3833 | 0.0322 | 1072 | | | Case 6 | 1.018 | 0.3168 | 0.3078 | 0.3848 | 0.0321 | 1072 | | ## Adjust unit impacts for longer averaging periods to account for three-hour duration of fumigation | | 1-hr unit | 3-hr unit | 8-hr unit | 24-hr unit | |--------|-----------|-----------|-----------|------------| | Case 1 | 6.3580 | 6.3580 | 2.8196 | 1.4042 | | Case 2 | 6.2990 | 6.2990 | 2.7925 | 1.3899 | | Case 3 | 6.2980 | 6.2980 | 2.7921 | 1.3897 | | Case 4 | 8.6020 | 8.6020 | 3.8545 | 1.9555 | | Case 5 | 8.7450 | 8.7450 | 3.9131 | 1.9804 | | Case 6 | 8.9660 | 8.9660 | 3.9985 | 2.0115 | Table 8.1B-6 (cont'd) Calculation of Shoreline Fumigation Impacts for Three Units | Case/Avg | | | | | |----------|-------|-------|-------|-------| | Period | NOx | CO | PM10 | SO2 | | One-Hour | | | | | | Case 1 | 10.55 | 10.29 | - | 1.07 | | Case 2 | 10.50 | 10.24 | - | 1.07 | | Case 3 | 10.50 | 10.24 | - | 1.07 | | Case 4 | 8.06 | 7.87 | - | 0.82 | | Case 5 | 8.20 | 8.00 | - | 0.83 | | Case 6 | 8.37 | 8.13 | - | 0.85 | | 3 Hours | | | | | | Case 1 | - | - | - | 0.964 | | Case 2 | - | - | - | 0.961 | | Case 3 | - | - | - | 0.960 | | Case 4 | - | - | - | 0.737 | | Case 5 | - | - | - | 0.750 | | Case 6 | - | - | - | 0.764 | | 8 Hours | | | | | | Case 1 | - | 3.19 | - | - | | Case 2 | - | 3.18 | - | - | | Case 3 | - | 3.18 | - | - | | Case 4 | - | 2.47 | - | - | | Case 5 | - | 2.51 | - | - | | Case 6 | - | 2.54 | - | - | | 24 Hours | | | | | | Case 1 | - | - | 0.637 | 0.095 | | Case 2 | - | - | 0.630 | 0.094 | | Case 3 | - | - | 0.630 | 0.094 | | Case 4 | - | - | 0.887 | 0.074 | | Case 5 | - | - | 0.898 | 0.075 | | Case 6 | - | - | 0.912 | 0.076 | #### **NOTES TO TABLE 8.1B-6** #### SHORELINE FUMIGATION ANALYSIS Shoreline fumigation was modeled for the turbines using SCREEN3 TIBL factors ranging from 2 to 6 at a distance to shoreline of 2000 meters. The turbines were found to have the highest impacts with a TIBL factor of 3; at TIBL factors greater than 3, the plume height was found to remain below the TIBL height. Based on the analysis of wind persistence in the meteorological data set that was performed by URS for the Potrero 7 project at the same location, shoreline fumigation conditions were assumed to persist for up to 3 hours. For longer-term averaging periods, impacts were calculated using the highest modeled impact from SCREEN3 for the corresponding averaging period. A sample calculation for 24-hour average PM₁₀ for Case 3 is as follows: - For a single turbine, Case 1, 1-hour average unit impact = 6.358 ug/m3 per g/s - For a single turbine, Case 1, max. 1-hour average unit impact from SCREEN3 = 0.6965 ug/m3 per g/s - For a single turbine, 24-hour unit impact is calculated as 3 hours of shoreline fumigation plus 21 hours of operation under typical conditions (from SCREEN3): [(3 * 6.358 ug/m3 per g/s) + (21 * 0.6965 ug/m3 per g/s)] ÷ 24 hrs = 1.4042 ug/m³ per g/s - For three turbines with an emission rate of 0.378 g/s, the total 24-hour average PM₁₀ impact under shoreline fumigation conditions is: 1.4042 ug/m³ per g/s * 0.378 g/s per turbine* 0.4 [persistence factor for converting 1-hour average screening impact into 24-hour average concentration] * 3 turbines = 0.637 ug/m³ Table 8.1B-7 Gas Turbine Commissioning Profile San Francisco Electric Reliability Project | | Hours of | Fuel Use
MMBtu/hr (2) | | Emissior | ı Factors (ll | bs/MMBtu) | | ŀ | Hourly Emis | sions (lbs/h | ır) | |---|--------------|--------------------------|---------|----------|---------------|-----------|---------|-------|-------------|--------------|------| | Operating Mode | Operation(1) | ` ' | NOx(3) | CO(4) | VOC(5) | PM10(6) | SOx(7) | NOx | co | vòc | PM10 | | Turbine 1 - FSNL | 4 | 96.9 | 0.3640 | 0.2650 | 0.0755 | n/a | 0.00092 | 35.28 | 25.68 | 7.32 | 3.0 | | Turbine 2 - FSNL | 4 | 96.9 | 0.3640 | 0.2650 | 0.0755 | n/a | 0.00092 | 35.28 | 25.68 | 7.32 | 3.0 | | Turbine 3 - FSNL | 4 | 96.9 | 0.3640 | 0.2650 | 0.0755 | n/a | 0.00092 | 35.28 | 25.68 | 7.32 | 3.0 | | Turbine 1 - Min. Load, no SCR or ox cat | 20 | 96.9 | 0.15288 | 0.1501 | 0.0201 | n/a | 0.00092 | 14.82 | 14.55 | 1.95 | 3.0 | | Turbine 2 - Min. Load, no SCR or ox cat | 20 | 96.9 | 0.15288 | 0.1501 | 0.0201 | n/a | 0.00092 | 14.82 | 14.55 | 1.95 | 3.0 | | Turbine 3 - Min. Load, no SCR or ox cat | 20 | 96.9 | 0.15288 | 0.1501 | 0.0201 | n/a | 0.00092 | 14.82 | 14.55 | 1.95 | 3.0 | | Turbine 1 - FSNL (if necessary) | 24 | 96.9 | 0.3640 | 0.2650 | 0.0755 | n/a | 0.00092 | 35.28 | 25.68 | 7.32 | 3.0 | | Turbine 2 - FSNL (if necessary) | 24 | 96.9 | 0.3640 | 0.2650 | 0.0755 | n/a | 0.00092 | 35.28 | 25.68 | 7.32 | 3.0 | | Turbine 3 - FSNL (if necessary) | 24 | 96.9 | 0.3640 | 0.2650 | 0.0755 | n/a | 0.00092 | 35.28 | 25.68 | 7.32 | 3.0 | | Turbine 1 - Multiple Load - Full SCR/ox cat | 48 | 487.3 | 0.05915 | 0.0088 | 0.0025 | n/a | 0.00092 | 28.82 | 4.30 | 1.23 | 3.0 | | Turbine 2 - Multiple Load - Full SCR/ox cat | 48 | 487.3 | 0.05915 | 0.0088 | 0.0025 | n/a | 0.00092 | 28.82 | 4.30 | 1.23 | 3.0 | | Turbine 3 - Multiple Load - Full SCR/ox cat | 48 | 487.3 | 0.05915 | 0.0088 | 0.0025 | n/a | 0.00092 | 28.82 | 4.30 | 1.23 | 3.0 | Total = 288 #### Notes: (1) Hours of Operation - based on information supplied by MID for the MEGS project. #### (2) Fuel Use - No Load test: Based on 20% of maximum heat input rating. - Minimum Load test: Based on 20% of maximum heat input rating. - Multiple Load test: Based on 100% of maximum heat input rating. - (3) NOx Emission Factors - No Load test: Based on 100 ppm @ 15% O2. - Minimum Load test: Based on maximum uncontrolled emission rate of 42 ppm @ 15% O2. - Multiple Load Full SCR/ox cat test: Based on NOx emission levels at the midway point between 30 ppm and 2.5 ppm @ 15% O2. - (4) CO Emission Factors - No Load test: Based on maximum uncontrolled emission rate of 30 times controlled level, or 120 ppm @ 15% O2. - Minimum Load test: Based on maximum uncontrolled emission rate of 17 times controlled level, or 68 ppm @ 15% O2. - Multiple Load Full SCR/ox cat test: Based on unit meeting the project design level of 4 ppm @ 15% O2 with oxidation catalyst installed and operating. - (5) VOC Emission Factors - No Load test: Based on maximum uncontrolled emission rate of 30 times controlled level, or 60 ppm @ 15% O2. - Minimum Load test: Based on maximum uncontrolled emission rate of 8 times controlled level, or 16 ppm @ 15% O2. - Multiple Load Full SCR/ox cat test: Based on unit meeting the project design level of 2 ppm @ 15% O2 with oxidation catalyst installed and operating. - (6) PM10 Emission Factors - For all tests, based on project design PM10 level of 3.0 lbs/hr. - (7) SOx Emission Factors - For all tests, based on annual average natural gas sulfur content of $0.33\ gr/100\ scf.$ Figure 8.1B-3 Maximum 24-Hour Average PM₁₀ Impacts During Project Operation # APPENDIX 8.1C Screening Health Risk Assessment # APPENDIX 8.1C SCREENING HEALTH RISK ASSESSMENT Table 8.1C-1 Calculation of Maximum Impacts of Hazardous Air Pollutants San Francisco Electric Reliability Project | | Max. 1-hr | Max. Annual | | | | |--------------|---------------|---------------|-------------|---------------|------------| | | Impact, ug/m3 | Impact, ug/m3 | Heat Input, | Product, 1-hr | Product, | | Turbine Case | per 3.0 g/s | per 3.0 g/s | MMBtu/hr | avg | annual avg | | 1 | 15.0208 | 0.2492 | 484.6 | 7279.1 | 120.76 | | 2 | 14.8501 | 0.2464 | 487.3 | 7236.5 | 120.07 | | 3 | 14.8485 | 0.2463 | 487.2 | 7234.2 | 120.00 | | 4 | 21.7654 | 0.3431 | 273.8 | 5959.4 | 93.9 | | 5 | 22.1523 | 0.3483 | 274.0 | 6069.7 | 95.4 | | 6 | 22.754 | 0.3582 | 272.2 | 6193.6 | 97.5 | As emissions of HAPs from the CTGs are directly related to heat input, operating case with highest product of heat input and unit impact will have highest HAP impacts. Thus Case 1 will be worst case for all impacts. | | Emission Rates
g/s (per | • | Modeled Impacts, ug/m3 (total, three CTGs) | | | |-----------------|----------------------------|------------|--|------------|--| | | | annual avg | 1-hr avg | annual avg | | | Compound (1) | 1-hr avg basis | basis | basis | basis | | | <u>CTGs</u> | | | | | | | Ammonia | 0.824 | 0.376 | 12.378 | 9.38E-02 | | | Propylene | 0.047 | 2.13E-02 | 0.699 | 5.30E-03 | | | Acetaldehyde | 2.46E-03 | 1.12E-03 | 3.70E-02 | 2.80E-04 | | | Acrolein | 2.23E-04 | 1.02E-04 | 3.35E-03 | 2.54E-05 | | | Benzene | 2.01E-04 | 9.18E-05 | 3.02E-03 | 2.29E-05 | | | 1,3-Butadiene | 2.65E-05 | 1.21E-05 | 3.98E-04 | 3.02E-06 | | | Ethylbenzene | 1.97E-03 | 8.99E-04 | 2.96E-02 | 2.24E-04 | | | Formaldehyde | 2.22E-02 | 1.01E-02 | 3.33E-01 | 2.52E-03 | | | Hexane | 1.56E-02 | 7.14E-03 | 2.35E-01 | 1.78E-03 | | | Naphthalene | 1.00E-04 | 4.58E-05 | 1.51E-03 | 1.14E-05 | | | PAHs | 1.08E-05 | 4.93E-06 | 1.62E-04 | 1.23E-06 | | | Propylene oxide | 1.79E-03 | 8.16E-04 | 2.68E-02 | 2.03E-04 | | | Toluene | 8.03E-03 | 3.67E-03 | 0.121 | 9.14E-04 | | | Xylene | 3.94E-03 | 1.80E-03 | 5.92E-02 | 4.49E-04 | | #### Notes: (1) CTG factors from Table 8.1A-5. Table 8.1C-2 Acute Inhalation Hazard Index San Francisco Electric Reliability Project | | 1-hr Conc, | Acute REL, | Toxicological | Inhalation | |------------------|------------|------------|----------------|--------------| | Pollutant Name | ug/m3 | ug/m3 (1) | Endpoints | Hazard Index | | Acrolein | 3.35E-03 | 1.90E-01 | Eye irritation | 1.76E-02 | | Ammonia | 1.24E+01 | 3.20E+03 | Eye and | 3.87E-03 | | | | | respiratory | | | | | | irritation | | | Benzene | 3.02E-03 | 1.30E+03 | Reproductive/ | 2.32E-06 | | | | | Developmental | | | Formaldehyde | 3.33E-01 | 9.40E+01 | Eye
irritation | 3.54E-03 | | Propylene oxide | 2.68E-02 | 3.10E+03 | Eye and | 8.66E-06 | | | | | respiratory | | | | | | irritation | | | Toluene | 1.21E-01 | 3.70E+04 | CNS (mild); | 3.26E-06 | | | | | Eye and | | | | | | respiratory | | | | | | irritation | | | Xylenes | 5.92E-02 | 2.20E+04 | Eye and | 2.69E-06 | | | | | respiratory | | | | | | irritation | | | Total Acute Haza | 0.0250 | | | | Table 8.1C-3 Chronic Inhalation Hazard Index San Francisco Electric Reliability Project | | Pathway (1) | | | | | | | | | |----------------------|-------------|--------|--------|--------|--------|--------|--------|-------|--| | | Resp | CV/BL | CNS | Skin | Repro | Kidn | GI/LV | Immun | | | Total Chronic | 0.0018 | <.0001 | <.0001 | 0.0013 | <.0001 | <.0001 | <.0001 | | | #### Notes: (1) Resp: respiratory; CV/BL: cardiovascular/blood; CNS: central nervous system; Repro: reproductive system; Kidn: renal system; GI/LV: gastrointestinal/liver; Immun: immunological system Table 8.1C-4 Individual Cancer Risk San Francisco Electric Reliability Project | | Air | Soil | Skin | Garden | Mmilk | Other | |------------|----------|---------------|----------|----------|----------|----------| | CTGs | 1.92E-08 | 2.03E-09 | 1.29E-09 | 0.00E+00 | 0.00E+00 | 0.00E+00 | | | | | | | | | | TOTAL RISK | 0.023 | in one millio | n | | | | C-5 #### California Air Resources Board And # Office of Environmental Health Hazard Assessment Health Risk Assessment Program Version 2.0e #### ACUTE INHALATION EXPOSURE REPORT Run Made By nlm Sierra Research Project : SFPUC ERP Feb. 18, 2004 Pollutant Database Date : Nov. 15, 2000 Database Reference....: CAPCOA Risk Assessment Guidelines |
 | | | | | | | |----------|--------|-----|-------|-------|------------|--| | DILUTION | FACTOR | FOR | POINT | UNDER | EVALUATION | | X/Q (ug/m3)/(g/s) : 1.00E+00 ### MAX. 1-HR EMISSION RATE INFORMATION File: 1HRAVG.M96 | ACROLEIN 3.350E-03 | | |--|--| | AMMONIA 1.238E+01 BENZENE 3.020E-03 FORMALDEHYDE 3.330E-01 PROPYLENE OXIDE 2.680E-02 TOLUENE 1.210E-01 XYLENES 5.920E-02 | | #### ACUTE INHALATION HAZARD INDEX | Pollutant | Resp | CV/BL | CNS | Eye | Repro | Kidn | GI/LV | Immun | |-----------------|--------|--------|--------|--------|--------|------|-------|--------| | ACROLEIN | 0.0176 | | | 0.0176 | | | | | | AMMONIA | 0.0039 | | | 0.0039 | | | | | | BENZENE | | <.0001 | | | <.0001 | | | <.0001 | | FORMALDEHYDE | 0.0035 | | | 0.0035 | | | | 0.0035 | | PROPYLENE OXIDE | <.0001 | | | <.0001 | <.0001 | | | | | TOLUENE | <.0001 | | <.0001 | <.0001 | <.0001 | | | | | XYLENES | <.0001 | | | <.0001 | | | | | | | | | | | | | | | | Total Acute | 0.0251 | <.0001 | <.0001 | 0.0251 | <.0001 | | | 0.0035 | A Zero Background Concentration file was used to perform this analysis, therefore, there is no contribution from background pollutants. #### California Air Resources Board And # Office of Environmental Health Hazard Assessment Health Risk Assessment Program Version 2.0e #### CHRONIC INHALATION EXPOSURE REPORT Run Made By nlm Sierra Research Project : SFPUC ERP Feb. 18, 2004 Pollutant Database Date : Nov. 15, 2000 Database Reference....: CAPCOA Risk Assessment Guidelines | DILUTION | FACTOR | FOR | POINT | UNDER | EVALUATION | |----------|--------|-----|-------|-------|------------| #### DIDOTION THOTON TON TOTAL ONDER EVILLORITE X/Q (ug/m3)/(g/s) : 1.00E+00 ### ANNUAL AVERAGE EMISSION RATE INFORMATION File: ANNAVG.E96 | Pollutant Name | Emission Rate (g/s) | |---|--| | Pollutant Name 1,3-BUTADIENE ACETALDEHYDE ACROLEIN AMMONIA BENZENE ETHYL BENZENE FORMALDEHYDE N-HEXANE NAPHTHALENE PAH:BENZO(A) PYRENE PROPYLENE (PROPENE) | Emission Rate (g/s) 3.020E-06 2.800E-04 2.540E-05 9.380E-02 2.290E-05 2.240E-04 2.520E-03 1.780E-03 1.140E-05 1.230E-06 5.300E-03 | | PROPYLENE OXIDE
TOLUENE
XYLENES | 2.030E-04
9.140E-04
4.490E-04 | CHRONIC INHALATION HAZARD INDEX | Pollutant | Resp | CV/BL | CNS | Skin | Repro | Kidn | GI/LV | Immun | |-----------------|--------|--------|--------|--------|--------|--------|--------|-------| | 1,3-BUTADIENE | | | | | <.0001 | | | | | ACETALDEHYDE | <.0001 | | | | | | | | | ACROLEIN | 0.0004 | | | 0.0004 | | | | | | AMMONIA | 0.0005 | | | | | | | | | BENZENE | | <.0001 | <.0001 | | <.0001 | | | | | ETHYL BENZENE | | | | | <.0001 | <.0001 | <.0001 | | | FORMALDEHYDE | 0.0008 | | | 0.0008 | | | | | | N-HEXANE | | | <.0001 | | | | | | | NAPHTHALENE | <.0001 | | | | | | | | | PROPYLENE (PROP | <.0001 | | | | | | | | | PROPYLENE OXIDE | <.0001 | | | | | | | | | TOLUENE | <.0001 | | <.0001 | | <.0001 | | | | | XYLENES | <.0001 | | <.0001 | | | | | | | Total Chronic | 0.0018 | <.0001 | <.0001 | 0.0013 | <.0001 | <.0001 | <.0001 | | A Zero Background Concentration file was used to perform this analysis, therefore, there is no contribution from background pollutants. #### California Air Resources Board And # Office of Environmental Health Hazard Assessment Health Risk Assessment Program Version 2.0e #### CHRONIC NONINHALATION EXPOSURE REPORT Run Made By nlm Sierra Research Project : SFPUC ERP Feb. 18, 2004 Pollutant Database Date : Nov. 15, 2000 Database Reference....: CAPCOA Risk Assessment Guidelines |
 | | | | | | |----------|--------|-----|-------|-------|------------| | DILUTION | FACTOR | FOR | POINT | UNDER | EVALUATION | X/Q (ug/m3)/(g/s) : 1.00E+00 ### ANNUAL AVERAGE EMISSION RATE INFORMATION File: ANNAVG.E96 | Pollutant Name | Emission Rate (g/s) | |---|---| | 1,3-BUTADIENE ACETALDEHYDE ACROLEIN AMMONIA BENZENE ETHYL BENZENE FORMALDEHYDE N-HEXANE NAPHTHALENE | 3.020E-06
2.800E-04
2.540E-05
9.380E-02
2.290E-05
2.240E-04
2.520E-03
1.780E-03
1.140E-05 | | PAH:BENZO(A) PYRENE PROPYLENE (PROPENE) PROPYLENE OXIDE TOLUENE XYLENES | 1.230E-06
5.300E-03
2.030E-04
9.140E-04
4.490E-04 | ## EXPOSURE ROUTE INFORMATION File: EXPOSURE.196 | Deposition Velocity (m/s): 0.020 | | |---|----------------------------| | Fraction of Homegrown Produce .: 0.000 | | | Dilution Factor for Farm/Ranch X/Q (ug/m3)/(g/s): Fraction of Animals' Diet From Grazing: Fraction of Animals' Diet From Impacted Feed: | 0.0000
0.0000
0.0000 | | Fraction of Animals' Water Impacted by Deposition: | 0.0000 | | <pre>Surface Area (m2): 0.000E+00 Volume (liters): 0.000E+00 Volume Changes: 0.000E+00</pre> | | | Fraction of Meat in Diet Impacted: 0.0000 | | | Beef : 0.0000 Pork : 0.0000 Lamb/Goat : 0.0000 Chicken : 0.0000 | | | Fraction of Milk in Diet Impacted: 0.0000 | | | Goat Milk Fraction: 0.0000 | | | Fraction of Eggs in Diet Impacted: 0.0000 | | | Fraction of Impacted Drinking Water: 0.0000 | | | <pre>X/Q at water source: 0.0000 Surface Area (m2): 0.000E+00 Volume (liters): 0.000E+00 Volume changes: 0.000E+00</pre> | | | Fraction of Fish from Impacted Water: 0.0000 | | | <pre>X/Q at Fish Source: 0.0000 Surface Area (m2): 0.000E+00 Volume (liters): 0.000E+00 Volume changes: 0.000E+00</pre> | | C-14 ## CHRONIC NONINHALATION EXPOSURE | Pollutant | Avg. Dose (mg/kg-d) | REL
(mg/kg-d) | Avg Dose/REL | |----------------------|---------------------|------------------|--------------| | 1,3-BUTADIENE | | | | | ACETALDEHYDE | | | | | ACROLEIN | | | | | AMMONIA | | | | | BENZENE | | | | | ETHYL BENZENE | | | | | FORMALDEHYDE | | | | | N-HEXANE | | | | | NAPHTHALENE | 4.88E-09 | | | | PAH:BENZO (A) PYRENE | 2.76E-10 | | | | PROPYLENE (PROPENE) | | | | | PROPYLENE OXIDE | | | | | TOLUENE | | | | | XYLENES | | | | | | | | | #### California Air Resources Board And # Office of Environmental Health Hazard Assessment Health Risk Assessment Program Version 2.0e INDIVIDUAL CANCER RISK REPORT Run Made By nlm Sierra Research Project : SFPUC ERP Feb. 18, 2004 Pollutant Database Date : Nov. 15, 2000 Database Reference....: CAPCOA Risk Assessment Guidelines | DILUTION | FACTOR | FOR | POINT | UNDER | EVALUATION | |----------|--------|-----|-------|-------|------------| X/Q (ug/m3)/(g/s) : 1.00E+00 ------ ### ANNUAL AVERAGE EMISSION RATE INFORMATION File: ANNAVG.E96 | Pollutant Name | Emission Rate (g/s) | |---|--| | Pollutant Name 1,3-BUTADIENE ACETALDEHYDE ACROLEIN AMMONIA BENZENE ETHYL BENZENE FORMALDEHYDE N-HEXANE NAPHTHALENE PAH:BENZO(A) PYRENE PROPYLENE (PROPENE) | Emission Rate (g/s) 3.020E-06 2.800E-04 2.540E-05 9.380E-02 2.290E-05 2.240E-04 2.520E-03 1.780E-03 1.140E-05 1.230E-06 5.300E-03 | | PROPYLENE OXIDE
TOLUENE
XYLENES | 2.030E-04
9.140E-04
4.490E-04 | ## EXPOSURE ROUTE INFORMATION File: EXPOSURE.196 | Deposition Velocity (m/s): 0.020 | | |---|----------------------------| | Fraction of Homegrown Produce .: 0.000 | | | Dilution Factor for Farm/Ranch X/Q (ug/m3)/(g/s): Fraction of Animals' Diet From Grazing: Fraction of Animals' Diet From Impacted Feed: | 0.0000
0.0000
0.0000 | | Fraction of Animals' Water Impacted by Deposition: | 0.0000 | | Surface Area (m2): 0.000E+00 Volume
(liters): 0.000E+00 Volume Changes: 0.000E+00 | | | Fraction of Meat in Diet Impacted: 0.0000 | | | Beef : 0.0000 Pork : 0.0000 Lamb/Goat : 0.0000 Chicken : 0.0000 | | | Fraction of Milk in Diet Impacted: 0.0000 | | | Goat Milk Fraction: 0.0000 | | | Fraction of Eggs in Diet Impacted: 0.0000 | | | Fraction of Impacted Drinking Water: 0.0000 | | | <pre>X/Q at water source: 0.0000 Surface Area (m2): 0.000E+00 Volume (liters): 0.000E+00 Volume changes: 0.000E+00</pre> | | | Fraction of Fish from Impacted Water: 0.0000 | | | <pre>X/Q at Fish Source: 0.0000 Surface Area (m2): 0.000E+00 Volume (liters): 0.000E+00 Volume changes: 0.000E+00</pre> | | C-18 44 YEAR INDIVIDUAL CANCER RISK BY POLLUTANT AND ROUTE | Pollutant | Air | Soil | Skin | Garden | MMilk | Other | |---|--|--|--|--|--|--| | 1,3-BUTADIENE ACETALDEHYDE BENZENE FORMALDEHYDE PAH:BENZO(A)PYR PROPYLENE OXIDE | 3.23E-10
4.75E-10
4.17E-10
9.50E-09
8.50E-10
4.72E-10 | 0.00E+00
0.00E+00
0.00E+00
0.00E+00
1.31E-09
0.00E+00 | 0.00E+00
0.00E+00
0.00E+00
0.00E+00
8.31E-10
0.00E+00 | 0.00E+00
0.00E+00
0.00E+00
0.00E+00
0.00E+00
0.00E+00 | 0.00E+00
0.00E+00
0.00E+00
0.00E+00
3.35E-09
0.00E+00 | 0.00E+00
0.00E+00
0.00E+00
0.00E+00
0.00E+00
0.00E+00 | | Route Total | 1.20E-08 | 1.31E-09 | 8.31E-10 | 0.00E+00 | 3.35E-09 | 0.00E+00 | TOTAL RISK: 1.75E-08 70 YEAR INDIVIDUAL CANCER RISK BY POLLUTANT AND ROUTE | Pollutant | Air | Soil | Skin | Garden | MMilk | Other | |---|--|--|--|--|--|--| | 1,3-BUTADIENE ACETALDEHYDE BENZENE FORMALDEHYDE PAH:BENZO(A)PYR PROPYLENE OXIDE | 5.13E-10
7.56E-10
6.64E-10
1.51E-08
1.35E-09
7.51E-10 | 0.00E+00
0.00E+00
0.00E+00
0.00E+00
2.03E-09
0.00E+00 | 0.00E+00
0.00E+00
0.00E+00
0.00E+00
1.29E-09
0.00E+00 | 0.00E+00
0.00E+00
0.00E+00
0.00E+00
0.00E+00
0.00E+00 | 0.00E+00
0.00E+00
0.00E+00
0.00E+00
0.00E+00
0.00E+00 | 0.00E+00
0.00E+00
0.00E+00
0.00E+00
0.00E+00
0.00E+00 | | Route Total | 1.92E-08 | 2.03E-09 | 1.29E-09 | 0.00E+00 | 0.00E+00 | 0.00E+00 | TOTAL RISK: 2.25E-08 APPENDIX 8.1D **Construction Emissions and Impact Analysis** #### **APPENDIX 8.1D** #### CONSTRUCTION EMISSIONS AND IMPACT ANALYSIS #### 8.1D-1 Onsite Construction Construction of the project is expected to last approximately 17 months, including 5 months for demolition and site preparation and 12 months for construction. Construction activities will occur in the following four main phases: - Site preparation and water pipeline construction; - Foundation work: - Installation of major equipment; and - Construction/installation of major structures. Site preparation includes clearing, grading, excavation of footings and foundations, and backfilling operations. Construction of the water pipeline will occur during the site preparation/demolition phase of onsite construction. After site preparation is finished, the construction of the foundations and structures is expected to begin. Once the foundations and structures are finished, installation and assembly of the mechanical and electrical equipment are scheduled to commence. Fugitive dust emissions from the construction of the project will result from: - Dust entrained during site preparation and grading/excavation at the construction site; - Dust entrained during trenching and repaving activities along the water pipeline route; - Dust entrained during onsite travel on paved and unpaved surfaces; - Dust entrained during aggregate and soil loading and unloading operations; and - Wind erosion of areas disturbed during construction activities. Combustion emissions during construction will result from: - Exhaust from the Diesel construction equipment used for site preparation, grading, excavation, and construction of onsite structures; - Exhaust from the Diesel excavator, paver, and trucks associated with water pipeline construction; - Exhaust from water trucks used to control construction dust emissions; - Exhaust from Diesel-powered welding machines, electric generators, air compressors, and water pumps; - Exhaust from pickup trucks and Diesel trucks used to transport workers and materials around the construction site: - Exhaust from Diesel trucks used to deliver concrete, fuel, and construction supplies to the construction site; and • Exhaust from automobiles used by workers to commute to the construction site. To determine the potential worst-case daily construction impacts, exhaust and dust emission rates have been evaluated for each source of emissions. Because of the staggered construction schedule, site preparation and equipment installation may be occurring simultaneously. Therefore, maximum short-term impacts are calculated assuming that all equipment is operating simultaneously with the peak workforce (250 persons) on-site. Annual emissions are based on the average equipment mix during the 17-month construction/demolition period. #### 8.1D-2 Linear Facilities Offsite construction will include a natural gas pipeline and process water line. Emissions from these construction activities are included in this analysis. ## 8.1D-3 Available Mitigation Measures The following mitigation measures are proposed to control exhaust emissions from the Diesel heavy equipment used during construction of the project: - Operational measures, such as limiting time spent with the engine idling by shutting down equipment when not in use; - Regular preventive maintenance to prevent emission increases due to engine problems; - Use of low sulfur and low aromatic fuel meeting California standards for motor vehicle Diesel fuel; and - Use of low-emitting Diesel engines meeting federal emissions standards for construction equipment. The following mitigation measures are proposed to control fugitive dust emissions during construction of the project: - Use either water application or chemical dust suppressant application to control dust emissions from unpaved road travel and unpaved parking areas; - Use vacuum sweeping and/or water flushing of paved road surface to remove buildup of loose material to control dust emissions from travel on the paved access road (including adjacent public streets impacted by construction activities) and paved parking areas; - Cover all trucks hauling soil, sand, and other loose materials or require all trucks to maintain at least 2 feet of freeboard; - Limit traffic speeds on unpaved roads to 15 mph; - Install sandbags or other erosion control measures to prevent silt runoff to roadways; - Replant vegetation in disturbed areas as quickly as possible; - Use wheel washers or wash off tires of all trucks exiting construction site that carry track-out dirt from unpaved roads; and Mitigate fugitive dust emissions from wind erosion of areas disturbed from construction activities (including storage piles) by application of either water or chemical dust suppressant. ## 8.1D-4 Estimation of Emissions with Mitigation Measures ### 8.1D-4.1 Onsite Construction Tables 8.1D-1 and 8.1D-2 show the estimated maximum daily and annual heavy equipment exhaust and fugitive dust emissions with recommended mitigation measures for onsite construction activities. Detailed emission calculations are included as Attachment 8.1D-1. **Table 8.1D-1**Maximum Daily Emissions During Onsite Construction, Pounds Per Day | | NOx | CO | POC | SOx | PM ₁₀ | $PM_{2.5}$ | |--------------------------------------|-------|----------|---------|----------|------------------|------------| | Onsite | | | | | | | | Construction Equipment Fugitive Dust | 53.0 | 33.2
 | 6.4
 | 0.06
 | 3.7
16.7 | 3.7
5.1 | | Offsite | | | | | | | | Worker Travel, Truck
Deliveries | 86.5 | 253.9 | 26.4 | 0.9 | 2.4 | 2.4 | | Total Emissions | | | | | | | | Total | 139.5 | 287.1 | 32.8 | 0.9 | 22.9 | 11.2 | **Table 8.1D-2**Annual Emissions During Construction, Tons Per Year | | NOx | CO | POC | SOx | PM ₁₀ | $PM_{2.5}$ | |--------------------------------------|---------|------|-----|----------|------------------|------------| | Onsite | | | | | | | | Construction Equipment Fugitive Dust | 5.6
 | 3.4 | 0.6 | 0.01
 | 0.4
1.5 | 0.4
0.5 | | Offsite | | | | | | | | Worker Travel, Truck
Deliveries | 4.6 | 18.0 | 1.8 | 0.04 | 0.1 | 0.1 | | Total Emissions | | | | | | | | Total | 10.2 | 21.4 | 2.5 | 0.05 | 2.0 | 1.0 | #### 8.1D-4.2 Linear Facilities Construction The estimated maximum daily heavy equipment exhaust and fugitive dust emissions with recommended mitigation measures for the natural gas pipeline construction activities are included in the onsite construction analysis. Table 8.1D-3 shows the estimated maximum daily equipment exhaust and fugitive dust emissions with mitigation during water pipeline construction. Detailed emissions calculations are shown in Attachment 8.1D-1. **Table 8.1D-3**Maximum Daily Emissions During Water Pipeline Construction, Pounds Per Day | | NOx | СО | POC | SOx | PM ₁₀ | PM _{2.5} |
---|----------|---------|---------|----------|------------------|-------------------| | Construction Equipment Fugitive Dust | 17.3
 | 7.6
 | 1.3
 | 0.06
 | 0.7
0.4 | 0.7
0.08 | | Worker Travel, Truck
Deliveries
Total Emissions | 18.7 | 23.0 | 2.6 | 0.2 | 0.4 | 0.4 | | Total | 36.0 | 30.1 | 3.9 | 0.3 | 1.6 | 1.2 | ## 8.1D-5 Analysis of Ambient Impacts from Onsite Construction Ambient air quality impacts from emissions during construction of the project were estimated using an air quality dispersion modeling analysis. The modeling analysis considers the construction site location, the surrounding topography, and the sources of emissions during construction, including vehicle and equipment exhaust emissions and fugitive dust. ## 8.1D-5.1 Existing Ambient Levels As with the modeling analysis of project operating impacts (Section 8.1.2), the Arkansas Street (San Francisco) monitoring station was used to establish the ambient background levels for the construction impact modeling analysis. Table 8.1-4.3 shows the maximum concentrations of NOx, SO_2 , CO, and PM_{10} recorded for 2000 through 2002 at that monitoring station. ## 8.1D-5.2 Dispersion Model As in the analysis of project operating impacts, the EPA-approved Industrial Source Complex Short Term (ISCST3) model was used to estimate ambient impacts from construction activities. A detailed discussion of the ISCST3 dispersion model is included in Section 8.1.5.3.1. The emission sources for the construction site were grouped into three categories: exhaust emissions, construction dust emissions and windblown dust emissions. The exhaust and construction dust emissions were modeled as volume sources. The windblown dust emissions were modeled as area sources. For the volume sources, the vertical dimension was set to 6 meters. For combustion sources in the construction area, the horizontal dimension was set to 154.58 meters, with sigma-y = 35.95 meters (based on the width of the construction area). For combustion sources in the construction laydown area, the horizontal dimension was set to 209.78 meters, with sigma-y = 48.79 meters (corresponding to the width of the laydown area). For the windblown dust sources, the area covers the entire site plan. An effective plume height of 0.5 meters was used in the modeling analysis. The exhaust and dust emissions were modeled as a single area source that covered the total area of the construction site. The construction impacts modeling analysis used the same receptor locations as used for the project operating impact analysis. A detailed discussion of the receptor locations is included in Section 8.1.5.3.1. To determine the construction impacts on short-term ambient standards (24 hours and less), the worst-case daily onsite construction emission levels shown in Table 8.1D-1 were used. For pollutants with annual average ambient standards, the annual onsite emission levels shown in Table 8.1D-2 were used. As with the project operating impact analysis, the meteorological data set used for the construction emission impacts analysis is the ambient data collected at the nearby Arkansas Street monitoring station between 2000 and 2002. ## 8.1D-4.5.3 Modeling Results Based on the emission rates of NOx, SO_2 , CO, and PM_{10} and the meteorological data, the ISCST3 model calculates hourly and annual ambient impacts for each pollutant. As mentioned above, the modeled 1-hour, 3-hour, 8-hour, and 24-hour ambient impacts are based on the worst-case daily emission rates of NOx, SO_2 , CO, and PM_{10} . The annual impacts are based on the annual emission rates of these pollutants. The one-hour and annual average concentrations of NO_2 were computed following the revised EPA guidance for computing these concentrations (August 9, 1995 Federal Register, 60 FR 40465). The ISC_OLM model was used for the one-hour average NO_2 impacts; uncorrected one-hour impacts are also reported for comparison. The annual average was calculated using the ambient ratio method (ARM) with the national default value of 0.75 for the annual average NO_2/NOx ratio. The modeling analysis results are shown in Table 8.1D-4. Also included in the table are the maximum background levels that have occurred in the last 3 years and the resulting total ambient impacts. Construction impacts alone for all modeled pollutants are expected to be below the most stringent state and national standards. With the exception of the 24-hour and annual average PM_{10} , construction activities are not expected to cause the violation of any state or federal ambient air quality standard. However, the state 24-hour and annual average PM_{10} standards are exceeded in the absence of the construction emissions for the project. The dust mitigation measures already proposed by the applicant are expected to be very effective in minimizing fugitive dust emissions. The attached isopleth diagrams show the extent of the modeled impacts from construction PM_{10} and $PM_{2.5}$ for the 24-hour and annual averaging periods. **Table 8.1D-4**Modeled Maximum Onsite Construction Impacts | Pollutant | Averaging
Time | Maximum
Construction
Impacts
(µg/m³) | Background
(µg/m³) | Total
Impact
(µg/m³) | Standard
(µg/m³) | Federal
Standard
(µg/m³) | |------------------------------|-------------------|---|-----------------------|----------------------------|---------------------|--------------------------------| | NO ₂ ^a | 1-hour | 89.6 | 141 | 231 | 470 | | | | Annual | 2.1 | 38 | 40 | | 100 | | SO ₂ | 1-hour | 0.3 | 138 | 138 | 650 | | | | 24-hour | 0.04 | 21 | 21 | 109 | 365 | | | Annual | 0.03 | 5.3 | 5.3 | | 80 | | CO | 1-hour | 154.2 | 6,875 | 7,029 | 23,000 | 40,000 | | | 8-hour | 63.2 | 3,644 | 3,707 | 10,000 | 10,000 | | PM ₁₀ | 24-hour | 14.9 | 74 | 89 | 50 | 150 | | | Annual | 1.3 | 24.7 | 26 | 20 | 50 | | PM _{2.5} | 24-hour | 6.4 | 77 | 83 | | 65 | | | Annual | 0.6 | 13.1 | 14 | 12 | 15 | #### Notes a. Ozone limiting method applied for 1-hour average, using concurrent O₃ data (1992). ARM applied for annual average, using national default 0.75 ratio. Uncorrected 1-hour NOx concentration is 246 μg/m³. As shown on these isopleths, while maximum impacts occur next to the project site fenceline, concentrations decrease rapidly at locations only a couple of hundred meters away from the project site. For example, as shown on the isopleths for 24-hour average PM_{10} impacts, along the fenceline PM_{10} impacts are approximately 15 $\mu g/m^3$. However, at locations only 500 meters away from the fenceline PM_{10} impacts decrease to less than 2 $\mu g/m^3$ (approximately 10% of the level at the fenceline). It is also important to note that emissions in an exhaust plume are dispersed through the entrainment of ambient air, which dilutes the concentration of the emissions as they are carried away from the source by winds. The process of mixing the pollutants with greater and greater volumes of cleaner air is controlled primarily by the turbulence in the atmosphere. This dispersion occurs both horizontally, as the exhaust plume rises above the emission point, and vertically, as winds carry the plume horizontally away from its source. The rise of a plume above its initial point of release is a significant contributing factor to the reductions in ground-level concentrations, both because a rising plume entrains more ambient air as it travels downwind, and because it travels farther downwind (and thus also undergoes more horizontal dispersion) before it impacts the ground. Vertical plume rise occurs as a result of buoyancy (plume is hotter than ambient air, and hot air, being less dense, tends to rise) and/or momentum (plume has an initial vertical velocity) velocity). In ISCST3, area sources are not considered to have either buoyant or momentum plume rise, and therefore the model assumes that there is no vertical dispersion taking place. Thus a significant source of plume dilution is ignored when sources are modeled as area sources. The project construction site impacts are not unusual in comparison to most construction sites; construction sites that use good dust suppression techniques and low-emitting vehicles typically do not cause violations of air quality standards. The input and output modeling files are being provided electronically. #### 8.1D-5.4 Health Risk of Diesel Exhaust The combustion portion of annual PM_{10} emissions from Table 8.1D-4 above was modeled separately to determine the annual average Diesel PM_{10} exhaust concentration. This was used with the ARB-approved unit risk value of 350 in one million for a 70-year lifetime¹ to determine the potential carcinogenic risk from Diesel exhaust during construction. The exposure was also adjusted by a factor of 17/840, or 0.0202, to correct for the 17-month exposure. The maximum modeled annual average concentration of Diesel exhaust PM_{10} at any location is $0.175~\mu g/m^3$. Using the unit risk value and adjustment factors described above, the carcinogenic risk due to exposure to Diesel exhaust during construction activities is expected to be approximately 1.2 in one million. This is well below the 10 in one million level considered to be significant. It is also important to note that these impacts are highly localized near the project site. At the nearest residence the annual average concentration of Diesel exhaust PM_{10} is approximately $0.01~\mu g/m^3$ resulting in a carcinogenic risk of approximately 0.06 in one million. As shown in the attached annual average Diesel combustion PM_{10} isopleth diagram (Figure 8.1D-3), the area in which the risk may exceed 1 in one million (Diesel PM_{10} impact greater than or equal to $0.141~\mu g/m^3$) extends about only about 100 meters from the facility fenceline. This analysis remains conservative because, as
discussed above, the modeled PM_{10} concentrations from construction operations are overpredicted by the ISCST3 model. - ¹ For a single-point assessment of cancer risk at residential receptors, an interim policy issued by CARB recommends that the cancer risk be calculated using the midpoint (80th percentile) breathing rate of the mean (65th percentile) and the high-end (95th percentile) from the OEHHA guidelines. Thus, a breathing rate of 332 L/kg-day (midpoint of 271 and 393 L/kg-day) is used in this assessment to calculate the maximum offsite cancer risk. The basis for the Unit Risk Value is a standard breathing rate of 30 m³/day, which is equivalent to 286 L/kg-day (at an average weight of 70 kg). Thus the Unit Risk Value for Diesel goes from 300 in one million to 350 in one million (300 x 332/286). $\label{eq:Figure 8.1D-3b}$ Maximum Annual Average PM $_{10}$ Impacts During Construction Activities, Combustion Sources (detail) ## **Attachment 8.1D-1 Detailed Construction Emissions Calculations** | Daily | Constructi | on Emission | ons (peak | months) | | | | | | | | | | |------------------------|------------|-------------|-----------|---------|-------|-------|--|--|--|--|--|--|--| | | (lbs/day) | | | | | | | | | | | | | | | NOx | CO | VOC | SOx | PM2.5 | PM10 | | | | | | | | | Onsite | | | | | | | | | | | | | | | Construction Equipment | 53.00 | 33.23 | 6.42 | 0.06 | 3.73 | 3.73 | | | | | | | | | Fugitive Dust | | | | | 5.06 | 16.73 | Subtotal = | 53.00 | 33.23 | 6.42 | 0.06 | 8.79 | 20.47 | | | | | | | | | | | Offsite | | | | | | | | | | | | | Worker Travel | 21.99 | 216.95 | 21.56 | 0.12 | 1.03 | 1.03 | | | | | | | | | Truck Deliveries | 64.49 | 36.92 | 4.81 | 0.75 | 1.39 | 1.39 | Subtotal = | 86.48 | 253.87 | 26.37 | 0.87 | 2.42 | 2.42 | Total = | 139.48 | 287.10 | 32.79 | 0.93 | 11.21 | 22.89 | | | | | | | | | Annual Co | nstruction [| Emissions | (peak 12-r | month peri | od) | | | | | | | | |--------------------------|--------------|-----------|------------|------------|------|------|--|--|--|--|--|--| | | | (tons/yr) | | | | | | | | | | | | NOX CO VOC SOX PM2.5 PM1 | | | | | | | | | | | | | | Onsite | | | | | | | | | | | | | | Construction Equipment | 5.55 | 3.40 | 0.63 | 0.01 | 0.35 | 0.35 | | | | | | | | Fugitive Dust | | | | | 0.46 | 1.50 | Subtotal = | 5.55 | 3.40 | 0.63 | 0.01 | 0.81 | 1.85 | | | | | | | | | | Offsite | | | | | | | | | | | | Worker Travel | 1.65 | 16.32 | 1.62 | 0.01 | 0.08 | 0.08 | | | | | | | | Truck Deliveries | 2.98 | 1.70 | 0.22 | 0.03 | 0.06 | 0.06 | Subtotal = | 4.63 | 18.03 | 1.84 | 0.04 | 0.14 | 0.14 | Total = | 10.19 | 21.43 | 2.47 | 0.05 | 0.95 | 1.99 | | | | | | | | Dust Emission Ra | anking |---------------------|--------------|----------|---------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | | PM10 | Hrs/Day | lbs/hr | | | | | | | | | | | | | | | | | | | Equipment | Per Unit (1) | Per Unit | Month | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | | Grader | 7 | 0.06 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.45 | 0.45 | 0.45 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Dozer | 7 | 0.42 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2.94 | 2.94 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Scraper | 7 | 0.83 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 5.79 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Forklift | 7 | 0.18 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.27 | 3.81 | 3.81 | 3.81 | 3.81 | 3.81 | 3.81 | 3.81 | 2.54 | 0.00 | | Backhoe | 7 | 0.13 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 3.99 | 3.99 | 3.99 | 3.99 | 3.99 | 3.99 | 3.99 | 2.66 | 0.00 | 0.00 | | Crane | 7 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Loader | 7 | 0.04 | 0.53 | 0.53 | 0.79 | 0.79 | 0.79 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Field truck (3/4T) | 7 | 0.13 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.88 | 0.88 | 0.88 | 0.88 | 0.88 | 1.76 | 1.76 | 1.76 | 1.76 | 0.88 | 0.88 | 0.88 | | Wrecking Ball | 7 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Dump truck | 7 | 0.19 | 5.43 | 5.43 | 5.43 | 5.43 | 5.43 | 1.36 | 1.36 | 1.36 | 2.71 | 2.71 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Water truck | 7 | 0.00 | 2.11 | 2.11 | 2.11 | 2.11 | 2.11 | 2.11 | 2.11 | 2.11 | 2.11 | 2.11 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Service truck | 7 | 0.09 | 0.00 | 0.00 | 0.00 | 5.70 | 0.00 | 0.63 | 0.63 | 0.63 | 0.63 | 0.63 | 0.63 | 0.63 | 0.63 | 0.63 | 0.00 | 0.00 | 0.00 | | Fuel Truck | 7 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.00 | 0.00 | | Boom truck | 7 | U | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Concrete pump | 7 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Port air compressor | 7 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Port. Light plant | 7 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | Total = | 1 | 1 | 1 | 1 | 1 | 10 | 4 | 7 | 9 | 9 | 10 | 10 | 10 | 10 | 7 | 3 | 1 | | | | | 5% | 5% | 8% | 8% | 8% | 100% | 42% | 66% | 86% | 86% | 95% | 95% | 95% | 95% | 73% | 34% | 9% | | | | 12-month | Total = | | | | | | | | | | | 61 | 70 | 79 | 85 | 88 | 88 | (1) 7 hours of equipment operation during 10 hrs/day of construction activity. Note: | | Da | ily Fugitive Dust | Emissions (peak m | nonths) | | | | | |---|----------|-------------------|-------------------|---------------|------------|-----------|-----------|-----------| | | | | | PM2.5 | PM10 | | | | | | | Daily | Total | Emission | Emission | Control | PM2.5 | PM10 | | | Number | Process Rate | Process | Factor(1) | Factor(1) | Factor(1) | Emissions | Emissions | | Equipment | of Units | Per Unit | Rate Unit | ts (lbs/unit) | (lbs/unit) | (%) | (lbs/day) | (lbs/day) | | Backhoe | 0 | 882.0 | 0.0 tons | 5.305E-05 | 0.0015 | 0% | 0.00 | 0.00 | | Grader | 1 | 21.0 | 21.0 vmt | 0.0193297 | 0.2754 | | | 0.45 | | Dozer | 1 | 7.0 | 7.0 hr | 0.23 | 0.4194 | | 1.62 | 2.94 | | Scraper - Excavation | 1 | 7.0 | 7.0 hr | 0.23 | 0.4194 | | 1.62 | 2.94 | | Scraper - Unpaved Road Travel | 1 | 10.6 | 10.6 vmt | 0.53 | 3.4638 | 92% | 0.44 | 2.86 | | Loader - Excavation | 0 | 735.0 | 0.0 tons | 2.827E-05 | 0.0001 | 0% | 0.00 | 0.00 | | Loader - Unpaved Road Travel | 0 | 1.3 | 0.0 vmt | 0.29 | 1.9201 | 92% | 0.00 | 0.00 | | Water Truck Unpaved Road Travel | 1 | 9.5 | 9.5 vmt | 0.44 | 2.8400 | 92% | 0.32 | 2.11 | | Forklift Unpaved Road Travel | 0 | 9.5 | 0.0 vmt | 0.26 | 1.7100 | 92% | 0.00 | 0.00 | | Dump Truck Unpaved Road Travel | 1 | 5.6 | 5.6 vmt | 0.46 | 2.9806 | 92% | | 1.29 | | Dump Truck Unloading | 1 | 735.0 | 735.0 tons | 2.827E-05 | 0.0001 | 0% | 0.02 | 0.07 | | 3/4 ton Truck Unpaved Road Travel | 1 | 11.4 | 11.4 vmt | 0.15 | 0.9947 | 92% | | 0.88 | | 3 ton Truck Unpaved Road Travel | 1 | 5.7 | 5.7 vmt | 0.22 | 1.4328 | 92% | | 0.63 | | Fuel Truck Unpaved Road Travel | 1 | 0.1 | 0.1 vmt | 0.33 | 2.1349 | | 0.00 | 0.02 | | Windblown Dust (active construction area) | N/A | 573,830.8 | 573,830.8 sq.ft. | 6.728E-06 | 1.682E-05 | | 0.30 | 0.75 | | Worker Gravel Road Travel | 192 | 0.1 | 21.9 vmt | 0.12 | 0.7705 | | 0.20 | 1.31 | | Delivery Truck Gravel Road Travel | 13 | 0.1 | 1.5 vmt | 0.35 | 2.3088 | 92% | 0.04 | 0.27 | | Delivery Truck Unpaved Road Travel | 13 | 0.1 | 1.0 vmt | 0.46 | 2.9806 | 92% | 0.04 | 0.23 | | Total - | | | | | | | F 06 | 16.70 | | Total = | | | | | | | 5.06 | 16.73 | ### Notes: (1) See notes for fugitive dust emission calculations. | Annual Fugitive Dust Emissions | Average | Average | | Annual | Annual | |--------------------------------|--------------|--------------|------|-----------|-----------| | | Daily PM2.5 | Daily PM10 | Days | PM2.5 | PM10 | | | Emissions(1) | Emissions(1) | per | Emissions | Emissions | | Activity | (lbs/day) | (lbs/day) | Year | (tons/yr) | (tons/yr) | | Construction Activities | 3.47 | 11.67 | 240 | 0.42 | 1.40 | | Windblown Dust | 0.22 | 0.55 | 365 | 0.04 | 0.10 | | | | | | | | | Total = | | | | 0.46 | 1.50 | ## Notes: (1) Based on average of daily emissions during peak 12-month construction period. Wind erosion of active construction area - 'Source: "Improvement of Specific Emission Factors (BACM Project No. 1), Final Report", prepared for South Coast AQMD by Midwest Research Institute, March 1996 > Level 2 Emission Factor = 0.011 ton/acre-month Construction Schedule = 30 days/month 0.7 lbs/acre-day 1.682E-05 PM10 lbs/scf-day 6.728E-06 PM2.5 lbs/scf-day Material Unloading - Source: AP-42, p. 13.2.4-3, 1/95 $E = (k)(0.0032)[(U/5)^1.3]/[(M/2)^1.4]$ k = particle size constant = 0.35 for PM10 k = particle size constant = 0.11 for PM2.5 U = average wind speed = 2.81 m/sec (based on project area wind data) 6.29 mph M = moisture content = 15.0% (SCAQMD CEQA Handbook, Table A9-9-G-1, moist soil) E = PM10 emission factor = 0.0001 lb/ton E = PM2.5 emission factor = 0.00003 lb/ton Loader Unpaved Road Travel - Source: AP-42, Section 13.2.2, 12/03 $E = (k)[(s/12)^0.9][(W/3)^0.45]$ k = particle size constant = 1.5
for PM10 k = particle size constant = 0.23 for PM2.5 s = surface silt content = 8.50 (AP-42, Table 13.2.2-1, 12/03, construction haul route) 10.35 tons (avg. of loaded and unloaded weights, W = avg. vehicle weight = 966F loader, Caterpillar Performance Handbook, 10/97) E = PM10 emission factor = 1.92 lb PM10/VMT E = PM2.5 emission factor = 0.29 lb PM2.5/VMT Soil Density = 1.05 ton/yd3 (Caterpillar Performance Handbook, 10/89) Loader Bucket Capacity = Handbook, 10/97) 5 yd3 (966F loader, Caterpillar Performance 5.25 ton/load Daily Soil Transfer Rate = 735 ton/day (operating 7 hrs/day) Daily Loader Trips = 140 loading trips/day 50 ft/load (estimated) Loading Travel Distance = Daily Loader Travel Distance = 7,000 ft/day 1.3 mi/day Notes - Fugitive Dust Emission Calculations Backhoe Trenching - Source: AP-42, Table 11.9-1 (dragline operations), 7/98 $E = (0.75)(0.0021)(d^{0.7})/(M^{0.3})$ d = drop height = 3 ft (estimated) M = moisture content = 15.0% (SCAQMD CEQA Handbook, Table A9-9-G-1, moist soil) E = PM10 emission factor = 0.0015 PM10 lb/ton E = PM2.5 emission factor = 0.0001 PM2.5 lb/ton Backhoe Excavating Rate = 120.0 yd3/hr (based on 1 yd3 bucket on a 416C backhoe and a 30 sec. Cycle time) = 840 yd3/day for 1 backhoe @ 7 hrs/day of operation Soil Density = 1.0500 ton/yd3 (Caterpillar Performance Handbook, 10/89) Daily Soil Transfer Rate = 882.0000 ton/day (estimated) Unpaved Road Travel - Source: AP-42, Section 13.2.2, 12/03. $E = (k)[(s/12)^{0}.9^{*}(W/3)^{0}.45$ $E = (k)[(s/12)^{0}.9^{*}(W/3)^{0}.45$ k = particle size constant =1.5 for PM10k = particle size constant =1.5 for PM10k = particle size constant =0.23 for PM2.5k = particle size constant =0.23 for PM2.5 s = silt fraction = 8.50 (AP-42, Table 13.2.2-1, 12/03, constructics = silt fraction = Gravel Road Travel - Source: AP-42, Section 13.2.2, 12/03, 6.40 (AP-42, Table 13.2.2-1, 12/03, gravel road) W = water truck avg. veh. weight = 10.0 tons empty (estimated) W = water truck avg. veh. weight = 10.0 tons empty (estimated) 39.4 tons loaded (estimated with 8,000 gallon water capacity) = 39.4 tons loaded (estimated with 8,000 gallon water capacity) = 24.7 tons average = 24.7 tons average W = dump truck avg. veh. weight = 15.0 tons (for heavy duty Diesel trucks) W = dump truck avg. veh. weight = 15.0 tons (for heavy duty Diesel trucks) 40.0 tons (for heavy duty Diesel trucks) = 40.0 tons (for heavy duty Diesel trucks) W = delivery truck avg. veh. wt. = 27.5 tons (for heavy duty Diesel trucks) W = delivery truck avg. veh. wt. = 27.5 tons (for heavy duty Diesel trucks) W = 3 ton truck avg. veh. Wt = 5.4 tons (estimate) W = scraper avg. veh. wt. = 28.2 tons empty (615 scraper, Caterpillar Performance Handbook, 10/89) 48.6 tons loaded (615 scraper, Caterpillar 38.4 tons mean weight W = fuel truck avg. veh. weight = 8.0 tons empty (estimated) Performance Handbook, 10/89) = 18.2 tons loaded (estimated with 3,000 gallons Diesel fuel capacity) 13.1 tons average #### Notes - Fugitive Dust Emission Calculations | E = water truck emission factor = E = dump truck emission factor = E = forklift emiss. factor = | 2.84 lb PM10/VMT
2.98 lb PM10/VMT
1.71 lb PM10/VMT | E = auto/pickup emiss. factor =
E = delivery truck emiss. factor = | 0.77 lb PM10/VMT
2.31 lb PM10/VMT | |--|--|---|--------------------------------------| | E = auto/pickup emiss. factor = | 0.99 lb PM10/VMT | E = auto/pickup emiss. factor = | 0.12 lb PM2.5/VMT | | E = delivery truck emiss. factor = | 2.98 lb PM10/VMT | E = delivery truck emiss. factor = | 0.35 lb PM2.5/VMT | | E = 3-ton truck emiss. factor = | 1.43 lb PM10/VMT | | | | E = scaper emiss. factor = | 3.46 lb PM10/VMT | | | | E = fuel truck emiss. factor = | 2.13 lb PM10/VMT | | | | E = water truck emission factor = E = dump truck emission factor = E = forklift emiss. factor = E = auto/pickup emiss. factor = E = delivery truck emiss. factor = E = 3-ton truck emiss. factor = E = scaper emiss. factor = E = fuel truck emiss. factor = | 0.44 lb PM2.5/VMT
0.46 lb PM2.5/VMT
0.26 lb PM2.5/VMT
0.15 lb PM2.5/VMT
0.46 lb PM2.5/VMT
0.22 lb PM2.5/VMT
0.53 lb PM2.5/VMT
0.33 lb PM2.5/VMT | | | Unpaved Road Travel and Active Excavation Area Control - Source: Control of Open Fugitive Dust Sources, U.S EPA, 9/88 ``` C = 100 - (0.8)(p)(d)(t)/(i) ``` p = potential average hourly daytime evaporation rate = 0.3575 mm/hr (EPA document, Figure 3-2, summer) evaporation rate = 0.2695 mm/hr (EPA document, Figure 3-2, annual) d = average hourly daytime traffic rate = 37.0 vehicles/hr (estimated) t = time between watering applications = 1.00 hr/application (estimated) i = application intensity = 1.4 L/m2 (typical level in EPA document, page 3-23) C = average summer watering control efficiency 92.2% C = average annual watering control efficiency 94.1% Finish Grading - Source: AP-42, Table 11.9-1, 7/98 $E = (0.60)(0.051)(S^2.0)$ S = mean vehicle speed = 3.0 mph (estimate) E = emission factor = 0.2754 PM10 lb/VMT E = emission factor = 0.0193 PM2.5 lb/VMT ## Notes - Fugitive Dust Emission Calculations Bulldozer Operation and Scraper Excavation - Source: AP-42, Table 11.9.1, 7/98 = $E = (0.75)(s^1.5)/(M^1.4)$ s = silt content = 8.5% (AP-42, Table 13.2.2-1, 9/98, construction haul route) M = moisture content = 15.0% (SCAQMD CEQA Handbook, Table A9-9-G-1) E = emission factor = 0.42 PM10 lb/hr E = emission factor = 0.23 PM2.5 lb/hr ## Scraper Travel W = mean vehicle weight = 28.2 tons empty (615E scraper, Caterpillar Performance Handbook, 10/89) 48.6 tons loaded (615E scraper, Caterpillar Performance Handbook, 10/89) 38.4 tons mean weight Daily Scraper Haul Tonnage = 1,428 ton/day (estimated) Scraper Load = 20.4 ton (615E scraper, Caterpillar Performance Handbook, 10/89) Daily Scraper Loads = 70.00 loads/day Daily Scraper Hauling Distance = 0.08 miles/load (estimated) Daily Scraper Travel = 10.61 miles/day ### Notes - Fugitive Dust Emission Calculations - (1) Wind erosion emission factor for active construction area is based on "Improvement of Specific Emission Factors (BACM Project No. 1), Final Report", prepared for South Coast AQMD by Midwest Research Institute, March 1996. - (2) Material unloading emission factors are based on AP-42, p. 13.2.4-3, 1/95. (Based on average annual wind speed recorded onsite and default soil moisture contents.) - (3) Trenching emission factor is based on AP-42, Table 11.9-2 (dragline operations), 1/95. (Based on default soil moisture content.) - (4) Unpaved surface travel emission factors for water trucks, loaders, dump trucks, forklifts, delivery trucks, are based on AP-42, Section 13.2.2, 12/2003. (Based on default soil silt content.) - (5) Dust control efficiency for unpaved road travel and active excavation area is based on "Control of Open Fugitive Dust Sources", U.S. EPA, 9/88. (Based on default evaporation rate shown in EPA document, Figure 3-2, 9/88, and typical water application rate shown in EPA document, page 3-23, 9/88.) | | Hrs/Day |---------------------|--------------|----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------------|-------------|-------------|-------------------|------------|-------| | Equipment | Per Unit (1) | Per Unit | Month Monti | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | | Grader | 7 | 5.00 | 0 | 0 | 0 | 0 | 0 | 35 | 35 | 35 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Dozer | 7 | 5.50 | 0 | 0 | 0 | 0 | 0 | 39 | 39 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Scraper | 7 | 9.00 | 0 | 0 | 0 | 0 | 0 | 63 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Forklift | 7 | 2.50 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 18 | 53 | 53 | 53 | 53 | 53 | 53 | 53 | 35 | 1 | | Backhoe | 7 | 2.50 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 53 | 53 | 53 | 53 | 53 | 53 | 53 | 35 | 0 | | | Crane | 7 | 5.00 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 35 | 35 | 70 | 70 | 70 | 70 | 35 | 0 | 0 | | | Loader | 7 | 2.50 | 35 | 35 | 53 | 53 | 53 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Field truck (3/4T) | 7 | 0.78 | 0 | 0 | 0 | 0 | 0 | 5 | 5 | 5 | 5 | 5 | 11 | 11 | 11 | 11 | 5 | 5 | | | Wrecking Ball | 7 | 5.00 | 35 | 35 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Dump truck | 7 | 3.13 | 88 | 88 | 88 | 88 | 88 | 22 | 22 | 22 | 44 | 44 | 0 | 0 | 0 | 0 | 0 | 0 | | | Water truck | 7 | 3.13 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 0 | 0 | 0 | 0 | 0 | 0 | | | Service truck | 7 | 1.56 | 0 | 0 | 0 | 98 | 0 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 0 | 0 | | | Fuel Truck | 7 | 3.13 | 0 | 0 | 0 | 0 | 0 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 0 | | | Boom truck | 7 | 1.56 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 0 | | | Concrete pump | 7 | 3.13 | 0 | 0 | 0 | 0 | 0 | 0 | 22 | 44 | 44 | 44 | 22 | 22 | 0 | 0 | 0 | 0 | | | Port air compressor | 7 | 1.27 | 0 | 0 | 0 | 0 | 0 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 0 | | | Port. Light plant | 7 | 1.27 | 0 | 0 | 0 | 0 | 0 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 0 | | | | | T-4-1 - | 25 | 25 | 50 | 50 | 50 | 440 | 70 | 445 | 445 | 400 | 400 | 400 | 400 | 454 | 00 | 40 | | | | | Total = | 35 | 35 | 53 | 53 | 53 | 142 | 79 | 145 | 145 | 180 | 186 | 186
1292 | 186
1443 | 151
1558 | 93
1599 | 40
1587 | 154 | (1) 7 hours of equipment operation during 10 hrs/day of construction activity. Note: ### Notes - Combustion Emissions ### (1) For Construction Equipment For Diesel construction equipment, emission factors based on
equipment meeting EPA Tier I off-road Diesel standards and use of CARB ultra low-sulfur fuel. For trucks, depending on size of truck, emissions factors based on EMFAC 2002 v.2.2 for heavy-heavy duty or medium duty Diesel trucks, fleet average for calendar year 2005. ### (2) For Delivery Trucks From EMFAC 2002 V.2.2, heavy-heavy duty Diesel trucks, fleet average for calendar year 2005, San Francisco Air Basin. ### (3) For Worker Travel From EMFAC 2002 v.2.2, average of light duty automobiles and light duty trucks, fleet average for calendar year 2005. | | Emission Factors (1)
NOx | СО | VOC | SOx | PM10 | |---|-----------------------------|----------|----------|---------|---------| | Truck Hauling (lbs/vmt) Truck Hauling (lbs/1000 gals) | 0.03543 | 0.02029 | 0.00264 | 0.00041 | 0.00077 | | | 167.27418 | 95.77071 | 12.48315 | 1.93738 | 3.61512 | ### Notes: (1) From EMFAC 2002 V.2.2, heavy-heavy duty Diesel trucks, fleet average for calendar year 2005, San Francisco Air Basin. | | Emission | Factors | | | | | | |---------------------------------------|----------|---------|-----------|-----|----------|---------|---------| | | NOx | CO | | POC | SOx | Р | M10 | | Light Duty Trucks/Cars (lbs/vmt)(1) | 0 | .00163 | 0.01612 | | 0.00160 | 0.00001 | 0.00008 | | Light Duty Trucks (lbs/1000 gals)(2) | | 87820 | 369.45051 | | 33.92633 | 0.19942 | 1.62860 | | Medium Duty Trucks (lbs/1000 gals)(3) | | 40.59 | 262.67 | | 25.01 | 0.21 | 1.32 | #### Notes - (1) From EMFAC 2002 v.2.2, average of light duty automobiles and light duty trucks, fleet average for calendar year 2005, San Franciso Air Basin. - (2) From EMFAC 2002 v2.2, light duty trucks (gasoline and Diesel), fleet average for calendar year 2005, San Francisco Air Basin. - (3) From EMFAC 2002 v2.2, medium duty trucks (gasoline and Diesel), fleet average for calendar year 2005, San Franciso Air Basin. ### Gasoline Equipment Factors - Small Engines | | | | | (gm/bhp-hr) | | | | |----------------------------------|-----|-------|----------|-------------|------|------|------| | | NOx | CO | | POC | SO2 | PM10 |) | | Small Equipment(1) (g/bhp-hr) | | 2.03 | 353.00 | 19 | 9.13 | 0.00 | 0.06 | | Small Equipment(1) (lb/1000 gal) | | 79.44 | 13813.38 | 748 | 3.58 | 0.00 | 2.35 | | Notes: | | | | | | | | (1) From EPA's "Non-road Engine and Vehicle Emission Study Report", 11/91, Table 2-07, for generator sets, welders, pumps, and air compressors less than 50 hp. | | | | | Worker T | ravel Daily Emis | sions (Ma | ximum Mor | nthly) | | | | | | | | |----------------------|---|---------|---------|----------|------------------|-----------|-----------|--------|--------|-------|--------|-------|------|------|--| | Number of
Workers | Workers Occupancy Round Trips Haul Distance Per Day Emission Factors (lbs/vmt)(1) Daily Emissions (lbs/day) | | | | | | | | | | | | | | | | Per Day(1) | (person/veh.) | Per Day | (Miles) | (Miles) | NOx | CO | POC | SOx | PM10 | NOx | CO | POC | SOx | PM10 | | | | | • | | | | - | | | | | | | | | | | 250 | 1.3 | 192 | 70 | 13462 | 0.0016 | 0.0161 | 0.0016 | 0.0000 | 0.0001 | 21.99 | 216.95 | 21.56 | 0.12 | 1.03 | | (1) See notes for combustion emissions. | | | | | | Worker Tra | ivel Annua | l Emission | S | | | | | | | | |---------------------------------|---|---------|---------|------|------------|------------|------------|--------|--------|--------|------|-------|------|------|------| | Average
Number of
Workers | mber of Vehicle Number of Round Trip Vehicle Occupancy Round Trips Haul Distance Days per Miles Traveled Emission Factors (lbs/vmt)(1) Annual Emissions (tons/yr) | | | | | | | | | | | | | | | | Per Day | (person/veh.) | Per Day | (Miles) | Year | Per Year | NOx | CO | POC | SOx | PM10 | NOx | CO | POC | SOx | PM10 | | | | | | | | | | | | | | | | | | | 157 | 1.3 | 121 | 70 | 240 | 2,025,692 | 0.0016 | 0.0161 | 0.0016 | 0.0000 | 0.0001 | 1.65 | 16.32 | 1.62 | 0.01 | 0.08 | ### Notes: (1) See notes for combustion emissions. | | | | Delivery Tr | uck Daily Em | issions (Ma | ximum Mc | nthly) | | | | | | |------------------|------------------|----------------|-------------|--------------|--------------|----------|--------|-------|---------|------------|----------|--------| | | | | | | | | | | | | | | | Number of | Average Round | Vehicle | | | | | | | | | | | | Deliveries | Trip Haul | Miles Traveled | | Emission Fa | ctors (lbs/v | mt)(1) | | | Daily E | missions (| lbs/day) | | | Per Day(1) | Distance (miles) | Per Day | NOx | CO | POC | SOx | PM10 | NOx | CO | POC | SOx | PM10 | | | | | | | | | | | | | | | | 26 | 70 | 1820 | 0.0354 | 0.0203 | 0.0026 | 0.0004 | 0.0008 | 64.49 | 36.92 | 4.81 | 0.75 | 1.39 | | Idle exhaust (2) | | | | | | | | | | | | 0.1092 | - (1) See notes for combustion emissions. - (2) 26 trucks per day times 1 hr idle time per visit times 0.0042 lb/hr. | | | | D | elivery Truck | Annual Em | issions | | | | | | | |------------------------------------|----------------------------|---------------------------|--------|---------------|--------------|---------|--------|------|--------|-----------|-----------|---------| | | | | | | | | | | | | | | | Average
Number
of Deliveries | Average Round
Trip Haul | Vehicle
Miles Traveled | | Emission Fa | ctors (lbs/v | mt)(1) | | | Annual | Emissions | (tons/yr) | | | Per Year | Distance (miles) | Per Year | NOx | CO | POC | SOx | PM10 | NOx | CO | POC | SOx | PM10 | | | | | | | | | | | | | | | | 2400 | 70 | 168000.00 | 0.0354 | 0.0203 | 0.0026 | 0.0004 | 0.0008 | 2.98 | 1.70 | 0.22 | 0.03 | 0.06 | | Idle exhaust (2,3) | | | | | | | | | | | | 0.00504 | # Notes: - (1) See notes for combustion emissions. - (2) Annual average of 10 trucks per day, 240 days per year times 1 hr idle time per visit times 0.0042 lb/hr - (3) Based on 1.91 g/hr idle emission rate for the composite HDD truck fleet in 2001 from EPA's PART5 model. Title : San Francisco Air Basin Avg 2005 Annual Default Title Version : Emfac2002 V2.2 Apr 23 2003 Run Date : 01/16/04 15:15:53 Scen Year: 2005 -- Model Years: 1965 to 2005 Season : Annual Area : San Francisco Air Basin Average I/M Stat : I and M program in effect Emissions: Tons Per Day | ******** | ***** | ****** | ****** | ****** | ******* | ******* | ***** | ******* | ***** | ***** | | |----------------------------|--------------------|----------|---------|----------|-----------|----------|----------|----------|------------|----------|----------| | | LDA-NCAT | LDA-CAT | LDA-DSL | LDA-TOT | LDT1-NCAT | LDT1-CAT | LDT1-DSL | LDT1-TOT | LDT2-NCA1I | LDT2-CAT | LDT2-DSL | | Vehicles | 67414 | 2972660 | 15394 | 3055470 | 23488 | 580582 | 14396 | 618465 | 12480 | 711733 | 8207 | | VMT/1000 | 790 | 100533 | 324 | 101647 | 410 | 19137 | 402 | 19949 | 224 | 24540 | 284 | | Trips | 287679 | 18757200 | 88176 | 19133100 | 101829 | 3639110 | 88494 | 3829430 | | 4517670 | 51784 | | • | nic Gas Emissions | | | | | | | | | | | | Run Exh | 4.9 | 16.99 | 0.09 | 21.99 | 2.52 | 4.44 | 0.07 | 7.03 | 1.33 | 4.66 | 0.03 | | Idle Exh | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | Start Ex | 1.72 | 21.34 | 0 | 23.06 | 0.59 | 4.53 | 0 | 5.12 | | 5.43 | 0 | | | | | · | | | | | | | | | | Total Ex | 6.62 | 38.33 | 0.09 | 45.05 | 3.11 | 8.97 | 0.07 | 12.15 | 1.63 | 10.09 | 0.03 | | Diurnal | 0.39 | 3.12 | 0 | 3.51 | 0.13 | 0.72 | 0 | 0.85 | 0.07 | 0.63 | 0 | | Hot Soak | 0.9 | 2.72 | 0 | 3.61 | 0.32 | 0.66 | 0 | 0.98 | 0.17 | 0.57 | 0 | | Running | 5.65 | 17.42 | 0 | 23.06 | 1.25 | 5.85 | 0 | 7.11 | 0.55 | 5.37 | 0 | | Resting | 0.19 | 1.16 | 0 | 1.35 | 0.07 | 0.29 | 0 | 0.35 | 0.03 | 0.23 | 0 | | Total | 13.74 | 62.75 | 0.09 | 76.58 | 4.87 | 16.5 | 0.07 | 21.44 | 2.46 | 16.9 | 0.03 | | Carbon Monox | | | | | | | | | | | | | Run Exh | 63.55 | 439.06 | 0.28 | 502.89 | 33.49 | 134.92 | 0.3 | 168.71 | | 132.33 | 0.17 | | Idle Exh | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | Start Ex | 9.55 | 224.61 | 0 | 234.16 | 3.44 | 58.78 | 0 | 62.21 | 1.84 | 61.47 | 0 | | Total Ex | 73.1 | 663.67 | 0.28 | 737.05 | 36.93 | 193.7 | 0.3 | 230.93 | 19.73 | 193.79 | 0.17 | | Oxides of Nitro
Run Exh | gen Emissions
4 | 51.66 | 0.49 | EC 4E | 2.04 | 45.7 | 0.56 | 40.24 | 4.00 | 22.43 | 0.42 | | | | | | 56.15 | | 15.7 | | 18.31 | | | | | Idle Exh | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | Start Ex | 0.46 | 12.77 | | 13.23 | 0.16 | 2.74 | | 2.9 | 0.09 | 5.16 | 0 | | Total Ex | 4.46 | 64.43 | 0.49 | 69.37 | 2.2 | 18.45 | 0.56 | 21.21 | 1.18 | 27.59 | 0.42 | | | e Emissions (000) | | | | | | | | | | | | Run Exh | 0.43 | 40.37 | 0.13 | 40.93 | 0.22 | 9.32 | 0.15 | 9.7 | | 11.99 | 0.11 | | Idle Exh | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | Start Ex | 0.06 | 1.55 | 0 | 1.61 | 0.02 | 0.36 | 0 | 0.39 | 0.01 | 0.45 | 0 | | Total Ex | 0.49 | 41.92 | 0.13 | 42.54 | 0.24 | 9.68 | 0.15 | 10.08 | 0.13 | 12.44 | 0.11 | | PM10 Emission | | 2 | 0.10 | .2.0 | 0.21 | 0.00 | 0.10 | .0.00 | 0.10 | | 0 | | Run Exh | 0.03 | 1.12 | 0.05 | 1.2 | 0.01 | 0.23 | 0.03 | 0.28 | 0.01 | 0.55 | 0.02 | | Idle Exh | 0 | 0 | 0.00 | 0 | 0.01 | 0.20 | 0.00 | 0.20 | | 0.00 | 0 | | Start Ex | 0 | 0.13 | 0 | 0.14 | 0 | 0.03 | 0 | 0.03 | | 0.06 | 0 | | | | | | | | | | | | | | | Total Ex | 0.03 | 1.25 | 0.05 | 1.34 | 0.02 | 0.26 | 0.03 | 0.31 | 0.01 | 0.61 | 0.02 | | TireWear | 0.01 | 0.89 | 0 | 0.9 | 0 | 0.17 | 0 | 0.18 | 0 | 0.22 | 0 | | BrakeWr | 0.01 | 1.39 | 0 | 1.41 | 0.01 | 0.26 | 0.01 | 0.28 | 0 | 0.34 | 0 | | Total | 0.05 | 3.53 | 0.06 |
3.64 | 0.02 | 0.69 | 0.04 | 0.76 | 0.01 | 1.16 | 0.02 | | Lead | 0.03 | 0.55 | 0.00 | 0.04 | 0.02 | 0.09 | 0.04 | 0.70 | | 0 | 0.02 | | SOx | 0.01 | 0.41 | 0.01 | 0.43 | 0 | 0.1 | 0.01 | 0.11 | | 0.12 | 0.01 | | | tion (000 gallons) | 0.41 | 0.01 | 0.43 | U | 0.1 |
0.01 | 0.11 | U | 0.12 | 0.01 | | Gasoline | 63.96 | 4411.67 | 0 | 4475.63 | 31.81 | 1025.72 | 0 | 1057.53 | 17.29 | 1308.48 | 0 | | Diesel | 03.90 | 4411.67 | 11.73 | 11.73 | 31.81 | 1025.72 | 13.89 | 1057.53 | | 1308.48 | 9.79 | | Diesei | U | U | 11./3 | 11./3 | U | 0 | 13.89 | 13.89 | 0 | Ü | 9.79 | Title : San Francisco Air Basin Avg 2005 Annual Default Title Version : Emfac2002 V2.2 Apr 23 2003 Run Date : 01/16/04 15:15:53 Scen Year: 2005 -- Model Years: 1965 to 2005 Season : Annual Area : San Francisco Air Basin Average I/M Stat : I and M program in effect Emissions: Tons Per Day | ******* |--------------------------|------------|----------|-----------|---------|-----------|-----------|------------|-----------|------------|-----------|------------|-----------|------------|-----------|----------|------------|------------|------------|-----------|----------| | | LDT2-TOT M | IDV-NCAT | MDV-CAT N | IDV-DSL | MDV-TOT L | HDT1-NC/I | _HDT1-CA1L | HDT1-DSLI | HDT1-TO1LF | IDT2-NC/L | .HDT2-CA1L | HDT2-DSLL | .HDT2-TO1N | MHDT-NCAN | MHDT-CAT | MHDT-DSL I | MHDT-TOT I | HHDT-NCA F | HDT-CAT F | IHDT-DSL | | Vehicles | 732420 | 5615 | 363369 | 11141 | 380125 | 1438 | 34381 | 6749 | 42569 | 7 | 8851 | 6875 | 15733 | 2194 | 10708 | 36009 | 48912 | 438 | 3084 | 28936 | | VMT/1000 | 25048 | 103 | 12439 | 409 | 12952 | 12 | 1977 | 457 | 2446 | 0 | 437 | 361 | 798 | 19 | 483 | 2180 | 2681 | 6 | 260 | 4462 | | Trips | 4624860 | 25852 | 2304600 | 71509 | 2401960 | 47566 | 1136880 | 84893 | 1269340 | 227 | 292681 | 86478 | 379386 | 100213 | 489018 | 1009700 | 1598930 | 20018 | 140854 | 146430 | | Reactive On | Run Exh | 6.02 | 0.71 | 3.18 | 0.04 | 3.93 | 0.1 | 0.46 | 0.18 | 0.74 | 0 | 0.26 | 0.19 | 0.45 | 0.14 | 0.4 | 0.82 | 1.36 | 0.1 | 0.91 | 3.31 | | Idle Exh | 0.02 | 0.71 | 0.10 | 0.04 | 0.50 | 0.1 | 0.05 | 0.10 | 0.05 | 0 | 0.01 | 0.10 | 0.40 | 0.14 | 0.02 | 0.02 | 0.05 | 0.1 | 0.51 | 0.24 | | Start Ex | 5.73 | 0.17 | 3.67 | 0 | 3.84 | 0.4 | 0.69 | 0 | 1.08 | 0 | 0.01 | 0 | 0.01 | 1.24 | 0.02 | 0.02 | 2.17 | 0.42 | 0.72 | 0.24 | | | 5.75 | | | | | | | | | | | | | 1.24 | | | | | | | | Total Ex | 11.76 | 0.88 | 6.84 | 0.04 | 7.76 | 0.5 | 1.2 | 0.18 | 1.88 | 0 | 0.56 | 0.19 | 0.75 | 1.38 | 1.36 | 0.83 | 3.58 | 0.51 | 1.63 | 3.55 | | Diurnal | 0.7 | 0.02 | 0.34 | 0 | 0.36 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hot Soak | 0.75 | 0.05 | 0.33 | 0 | 0.39 | 0.04 | 0.05 | 0 | 0.09 | 0 | 0.03 | 0 | 0.03 | 0.05 | 0.04 | 0 | 0.09 | 0.01 | 0.02 | 0 | | Running | 5.92 | 0.17 | 2.89 | 0 | 3.07 | 0.33 | 0.8 | 0 | 1.13 | 0 | 0.49 | 0 | 0.49 | 0.46 | 0.94 | 0 | 1.4 | 0.11 | 0.42 | 0 | | Resting | 0.27 | 0.01 | 0.13 | 0 | 0.14 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 19.39 | 1.14 | 10.55 | 0.04 | 11.72 | 0.87 | 2.04 | 0.18 | 3.1 | 0 | 1.07 | 0.19 | 1.27 | 1.89 | 2.35 | 0.83 | 5.07 | 0.64 | 2.07 | 3.55 | | Carbon Mon
Run Exh | 150.39 | 12.71 | 71.01 | 0.23 | 83.95 | 2.01 | 5.26 | 0.58 | 7.85 | 0.01 | 3.4 | 0.56 | 3.97 | 3.32 | 7.03 | 5.27 | 15.61 | 3.35 | 12.88 | 13.28 | | | | 12.71 | 71.01 | | | | | | | | | | | | | | | | | | | Idle Exh | 0 | - | • | 0 | 0 | 0.01 | 0.3 | 0.01 | 0.32 | 0 | 0.08 | 0.01 | 0.08 | 0.03 | 0.15 | 0.1 | 0.28 | 0 | 0 | 1.42 | | Start Ex | 63.31 | 1.32 | 37.82 | | 39.14 | 2.24 | 8.86 | | 11.1 | 0.01 | 3.9 | | 3.91 | 7.08 | 16.68 | 0 | 23.76 | 5.79 | 11.23 | 0 | | Total Ex
Oxides of Ni | 213.7 | 14.04 | 108.83 | 0.23 | 123.09 | 4.27 | 14.42 | 0.58 | 19.27 | 0.02 | 7.38 | 0.57 | 7.96 | 10.43 | 23.85 | 5.37 | 39.65 | 9.13 | 24.12 | 14.7 | | Run Exh | 23.94 | 0.71 | 14.69 | 0.62 | 16.02 | 0.03 | 0.92 | 2.92 | 3.87 | 0 | 0.52 | 2.45 | 2.97 | 0.08 | 1.86 | 26.82 | 28.76 | 0.15 | 4.09 | 73.67 | | Idle Exh | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.02 | 0.02 | 0 | 0 | 0.02 | 0.02 | 0 | 0 | 0.31 | 0.31 | 0 | 0 | 4.34 | | Start Ex | 5.25 | 0.06 | 2.95 | 0 | 3 | 0.04 | 1.65 | 0 | 1.69 | 0 | 0.6 | 0 | 0.6 | 0.12 | 1.67 | 0 | 1.79 | 0.1 | 1.41 | 0 | Total Ex
Carbon Diox | 29.19 | 0.76 | 17.64 | 0.62 | 19.02 | 0.07 | 2.58 | 2.94 | 5.59 | 0 | 1.12 | 2.47 | 3.59 | 0.2 | 3.53 | 27.13 | 30.86 | 0.24 | 5.5 | 78.01 | | Run Exh | 12.22 | 0.06 | 8.41 | 0.16 | 8.63 | 0.01 | 2.11 | 0.26 | 2.39 | 0 | 0.47 | 0.22 | 0.68 | 0.01 | 0.36 | 3.62 | 4 | 0 | 0.17 | 10.63 | | Idle Exh | 0 | 0 | 0 | 0 | 0 | 0 | 0.01 | 0 | 0.01 | 0 | 0 | 0 | 0 | 0 | 0 | 0.02 | 0.02 | 0 | 0 | 0.22 | | Start Ex | 0.46 | 0.01 | 0.32 | 0 | 0.32 | 0.01 | 0.05 | 0 | 0.06 | 0 | 0.01 | 0 | 0.01 | 0.02 | 0.02 | 0 | 0.04 | 0 | 0.01 | 0 | Total Ex
PM10 Emiss | 12.68 | 0.07 | 8.73 | 0.16 | 8.95 | 0.02 | 2.17 | 0.26 | 2.46 | 0 | 0.48 | 0.22 | 0.7 | 0.04 | 0.39 | 3.63 | 4.06 | 0.01 | 0.17 | 10.85 | | Run Exh | 0.57 | 0 | 0.27 | 0.02 | 0.3 | 0 | 0.02 | 0.04 | 0.06 | 0 | 0.01 | 0.04 | 0.05 | 0 | 0.01 | 0.78 | 0.79 | 0 | 0 | 1.46 | | Idle Exh | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.01 | 0.01 | 0 | 0 | 0.1 | | Start Ex | 0.06 | 0 | 0.03 | 0 | 0.03 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Ex | 0.63 | 0 | 0.3 | 0.02 | 0.33 | 0 | 0.03 | 0.04 | 0.06 | 0 | 0.01 | 0.04 | 0.05 | 0 | 0.01 | 0.79 | 0.8 | 0 | 0.01 | 1.56 | | TireWear | 0.22 | 0 | 0.11 | 0 | 0.11 | 0 | 0.03 | 0.01 | 0.03 | 0 | 0.01 | 0 | 0.01 | 0 | 0.01 | 0.03 | 0.04 | 0 | 0 | 0.18 | | BrakeWr | 0.35 | 0 | 0.17 | 0.01 | 0.18 | 0 | 0.03 | 0.01 | 0.03 | 0 | 0.01 | 0 | 0.01 | 0 | 0.01 | 0.03 | 0.04 | 0 | Ö | 0.06 | Total | 1.2 | 0.01 | 0.59 | 0.03 | 0.62 | 0 | 0.08 | 0.05 | 0.13 | 0 | 0.02 | 0.05 | 0.07 | 0 | 0.02 | 0.85 | 0.87 | 0 | 0.01 | 1.8 | | Lead | 0 | | SOx | 0.13 | 0 | 0.09 | 0.01 | 0.1 | 0 | 0.02 | 0.02 | 0.04 | 0 | 0 | 0.02 | 0.02 | 0 | 0 | 0.32 | 0.33 | 0 | 0 | 0.97 | | Fuel Consur | Gasoline | 1325.77 | 9.72 | 913.43 | 0 | 923.15 | 3.28 | 224.71 | 0 | 227.99 | 0.02 | 50.63 | 0 | 50.65 | 5.95 | 44.13 | 0 | 50.08 | 2.46 | 22.01 | 0 | | Diesel | 9.79 | 0 | 0 | 14.07 | 14.07 | 0 | 0 | 23.79 | 23.79 | 0 | 0 | 19.53 | 19.53 | 0 | 0 | 326.88 | 326.88 | 0 | 0 | 976.88 | Title : San Francisco Air Basin Avg 2005 Annual Default Title Version : Emfac2002 V2.2 Apr 23 2003 Run Date: 01/16/04 15:15:53 Scen Year: 2005 -- Model Years: 1965 to 2005 Season : Annual Area : San Francisco Air Basin Average I/M Stat: I and M program in effect Emissions: Tons Per Day | ***************** | IHDT-TOT ! F | IV-NCAT LHV | CAT LH | /-DSL LHV | /-TOT SI | RUS-NCA SE | RUS-CAT S | RUS-DSI S | BUS-TOT U | R-NCAT II | B-CAT U | IB-DSL U | IB-TOT N | MH-NCAT M | IH-CAT M | IH-DSL M | MH-TOT N | ICY-NCAT M | ICY-CAT M | ICY-DSI N | ACY-TOT A | ALL-TOT | |--------------------------|--------------|-------------|--------|-----------|----------|------------|-----------|-----------|-----------|-----------|---------|----------|----------|-----------|----------|----------|----------|------------|-----------|-----------|-----------|----------| | Vehicles | 32458 | 0 | 0 | 0 | 0 | 141 | 671 | 4354 | 5167 | 233 | 2412 | 5089 | 7734 | 4722 | 37360 | 2432 | 44513 | 64415 | 11530 | 0 | 75945 | 5059510 | | VMT/1000 | 4727 | 0 | 0 | 0 | 0 | 6 | 28 | 177 | 210 | 28 | 296 | 621 | 945 | 58 | 515 | 35 | 607 | 467 | 103 | 0 | 570 | 172581 | | Trips | 307302 | 0 | 0 | 0 | 0 | 565 | 2685 | 17416 | 20666 | 931 | 9648 | 20357 | 30936 | 472 | 3737 | 243 | 4453 | 128818 | 23057 | 0 | | 33752200 | | Reactive On | 007002 | Ü | Ü | Ü | Ū | 000 | 2000 | 17410 | 20000 | 001 | 50-10 | 20007 | 00000 | 77.2 | 0101 | 240 | 4400 | 120010 | 20001 | Ü | 101010 | 00102200 | | Run Exh | 4.32 | 0 | 0 | 0 | 0 | 0.05 | 0.05 | 0.08 | 0.19 | 0.29 | 0.74 | 0.74 | 1.77 | 0.41 | 0.4 | 0.01 | 0.82 | 2.02 | 0.21 | 0 | 2.23 | 50.84 | | Idle Exh | 0.24 | 0 | 0 | 0 | 0 | 0.00 | 0.01 | 0.01 | 0.02 | 0.20 | 0.74 | 0.74 | , | 0.41 | 0.4 | 0.01 | 0.02 | 0 | 0.21 | 0 | 0 | 0.37 | | Start Ex | 1.14 | 0 | 0 | 0 | 0 | 0.01 | 0.01 | 0.01 | 0.02 | 0.02 | 0.05 | 0 | 0.06 | 0.01 | 0.01 | 0 | 0.01 | 0.4 | 0.07 | 0 | 0.47 | 42.99 | Total Ex | 5.69 | 0 | 0 | 0 | 0 | 0.06 | 0.07 | 0.09 | 0.23 | 0.31 | 0.79 | 0.74 | 1.84 | 0.42 | 0.41 | 0.01 | 0.83 | 2.43 | 0.27 | 0 | 2.7 | 94.2 | | Diurnal | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.01 | 0 | 0.01 | 0.09 | 0.07 | 0 | 0.16 | 5.61 | | Hot Soak | 0.03 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.01 | 0 | 0 | 0 | 0 | 0.1 | 0.02 | 0 | 0.11 | 6.09 | | Running | 0.53 | 0 | 0 | 0 | 0 | 0.01 | 0.01 | 0 | 0.02 | 0.02 | 0.02 | 0 | 0.04 | 0 | 0.01 | 0 | 0.01 | 0.64 | 0.14 | 0 | 0.78 | 43.56 | | Resting | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0.04 | 0.02 | 0 | 0.06 | 2.17 | | Total
Carbon Mon | 6.25 | 0 | 0 | 0 | 0 | 0.07 | 0.09 | 0.09 | 0.25 | 0.33 | 0.82 | 0.74 | 1.88 | 0.42 | 0.43 | 0.01 | 0.85 | 3.3 | 0.52 | 0 | 3.82 | 151.63 | | Run Exh | 29.51 | 0 | 0 | 0 | 0 | 1.14 | 0.81 | 0.52 | 2.47 | 5.9 | 5.59 | 3 | 14.49 | 10.06 | 12.29 | 0.05 | 22.4 | 26.58 | 2.83 | 0 | 29.41 | 1031.65 | | Idle Exh | 1.42 | 0 | 0 | 0 | 0 | 0.01 | 0.06 | 0.07 | 0.13 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2.23 | | Start Ex | 17.02 | 0 | 0 | 0 | 0 | 0.06 | 0.19 | 0 | 0.25 | 0.09 | 0.79 | 0 | 0.88 | 0.03 | 0.13 | 0 | 0.16 | 1.18 | 0.47 | 0 | 1.65 | 457.55 | | Total Ex
Oxides of Ni | 47.95 | 0 | 0 | 0 | 0 | 1.21 | 1.05 | 0.59 | 2.85 | 5.99 | 6.37 | 3 | 15.36 | 10.09 | 12.42 | 0.05 | 22.56 | 27.76 | 3.3 | 0 | 31.07 | 1491.43 | | Run Exh | 77.9 | 0 | 0 | 0 | 0 | 0.02 | 0.12 | 2.33 | 2.47 | 0.12 | 1.38 | 15.73 | 17.24 | 0.23 | 1.46 | 0.43 | 2.12 | 0.69 | 0.16 | 0 | 0.85 | 250.59 | | Idle Exh | 4.34 | 0 | 0 | 0 | 0 | 0 | 0 | 0.21 | 0.21 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4.91 | | Start Ex | 1.51 | 0 |
0 | 0 | 0 | 0 | 0.01 | 0 | 0.01 | 0 | 0.07 | 0 | 0.08 | 0 | 0.01 | 0 | 0.01 | 0.05 | 0 | 0 | 0.05 | 30.12 | | Total Ex
Carbon Diox | 83.75 | 0 | 0 | 0 | 0 | 0.02 | 0.13 | 2.54 | 2.69 | 0.12 | 1.46 | 15.73 | 17.31 | 0.24 | 1.46 | 0.43 | 2.13 | 0.74 | 0.16 | 0 | 0.9 | 285.62 | | Run Exh | 10.8 | 0 | 0 | 0 | 0 | 0 | 0.02 | 0.29 | 0.32 | 0.02 | 0.24 | 1.91 | 2.17 | 0.04 | 0.39 | 0.06 | 0.49 | 0.06 | 0.01 | 0 | 0.07 | 92.4 | | Idle Exh | 0.22 | 0 | 0 | 0 | 0 | 0 | 0 | 0.01 | 0.01 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.27 | | Start Ex | 0.01 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.01 | 0 | 0 | 0.01 | 2.91 | | Total Ex PM10 Emiss | 11.03 | 0 | 0 | 0 | 0 | 0.01 | 0.02 | 0.3 | 0.33 | 0.02 | 0.24 | 1.91 | 2.18 | 0.04 | 0.39 | 0.06 | 0.49 | 0.06 | 0.02 | 0 | 0.08 | 95.58 | | Run Exh | 1.46 | 0 | 0 | 0 | 0 | 0 | 0 | 0.09 | 0.09 | 0 | 0.01 | 0.29 | 0.3 | 0 | 0 | 0.01 | 0.01 | 0.03 | 0 | 0 | 0.03 | 5.14 | | Idle Exh | 0.1 | 0.11 | | Start Ex | 0.27 | | Total Ex | 1.56 | 0 | 0 | 0 | 0 | 0 | 0 | 0.09 | 0.09 | 0 | 0.01 | 0.29 | 0.3 | 0 | 0 | 0.01 | 0.01 | 0.03 | 0 | 0 | 0.03 | 5.52 | | TireWear | 0.18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.01 | 0.01 | 0 | 0.01 | 0 | 0.01 | 0 | 0 | 0 | 0 | 1.69 | | BrakeWr | 0.07 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.01 | 0.01 | 0 | 0.01 | 0 | 0.01 | 0.01 | 0 | 0 | 0.01 | 2.39 | |
Total | 1.81 |
0 |
0 | 0 | o | 0 | 0 |
0.1 | 0.1 | o | 0.01 | 0.31 | 0.32 | o | 0.02 | 0.01 | 0.03 | 0.04 | o | 0 | 0.04 | 9.6 | | Lead | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.1 | 0 | 0.01 | 0.01 | 0.02 | 0 | 0.02 | 0.01 | 0.00 | 0.01 | 0 | 0 | 0.01 | 0 | | SOx | 0.97 | Ö | 0 | Ö | Ö | Ö | 0 | 0.03 | 0.03 | 0 | 0 | 0.17 | 0.17 | Ö | Ö | 0.01 | 0.01 | Ö | 0 | 0 | 0 | 2.36 | | Fuel Consur | | - | - | - | - | - | - | | | , | • | | | • | , | | | , | | • | · | | | Gasoline | 24.47 | 0 | 0 | 0 | 0 | 0.75 | 2.75 | 0 | 3.5 | 3.47 | 26.3 | 0 | 29.78 | 6.23 | 41.94 | 0 | 48.18 | 11.92 | 2.2 | 0 | 14.11 | 8230.84 | | Diesel | 976.88 | 0 | 0 | 0 | 0 | 0 | 0 | 27.3 | 27.3 | 0 | 0 | 171.69 | 171.69 | 0 | 0 | 5.18 | 5.18 | 0 | 0 | 0 | 0 | 1600.74 | ### Onsite Combustion Emissions | | | | | | | | | | Appendix A | Table A3 | | | | | | | | | | | | |------------------------|---------|------|-----------|-----------------|---------------|------------|---------|--------|------------|----------|--------|--------|--------|--------|--------------|----------------|--------|--------|--------|--------|--------| | | | | В | ase Factors g/b | hp, if Tier 1 | >50 hp (1) | | | Adjustmen | (2) | | | | | Adjustment A | Adjusted Facto | ors | (3) | | | | | | | | Equipment | HP Cat. | Tier | BSFC lb/h | NOx | CO | VOC | SOx | | Adj. Type | NOx | CO | VOC | SOx | PM10 | | BSFC | NOx | CO | VOC | SOx | PM10 | | Crane | 175-300 | 1 | 0.367 | 5.5772 | 0.7475 | 0.3085 | 0.00499 | 0.2521 | | 1 | 1 | 1 | 1 | 1 | -0.086 | 0.367 | 5.58 | 0.75 | 0.31 | 0.0049 | 0.17 | | Wrecking Ball | 175-300 | 1 | 0.367 | 5.5772 | 0.7475 | 0.3085 | 0.00499 | 0.2521 | None | 1 | 1 | 1 | 1 | 1 | -0.086 | 0.367 | 5.58 | 0.75 | 0.31 | 0.0049 | 0.17 | | Dozer | 100-175 | 1 | 0.367 | 5.6523 | 0.8667 | 0.3384 | 0.00499 | 0.2799 | Hi LF | 0.95 | 1.53 | 1.05 | 1.01 | 1.23 | -0.087 | 0.371 | 5.37 | 1.33 | 0.36 | 0.0049 | 0.26 | | Scraper | 175-300 | 1 | 0.367 | 5.5772 | 0.7475 | 0.3085 | 0.00499 | 0.2521 | Hi LF | 0.95 | 1.53 | | 1.01 | 1.23 | | 0.371 | 5.30 | 1.14 | 0.32 | 0.0049 | 0.22 | | Grader | 100-175 | 1 | 0.367 | 5.6523 | 0.8667 | 0.3384 | 0.00499 | 0.2799 | Hi LF | 0.95 | 1.53 | 1.05 | 1.01 | 1.23 | -0.087 | 0.371 | 5.37 | 1.33 | 0.36 | 0.0049 | 0.26 | | Backhoe | 50-100 | 1 | 0.408 | 5.5988 | 2.3655 | 0.5213 | 0.00555 | 0.473 | Lo LF | 1.1 | 2.57 | 2.29 | 1.18 | 1.97 | -0.113 | 0.481 | 6.16 | 6.08 | 1.19 | 0.0064 | 0.82 | | Loader | 50-100 | 1 | 0.408 | 5.5988 | 2.3655 | 0.5213 | 0.00555 | 0.473 | Hi LF | 0.95 | 1.53 | 1.05 | 1.01 | 1.23 | -0.096 | 0.412 | 5.32 | 3.62 | 0.55 | 0.0055 | 0.49 | | Truck- Water | Onroad | na | Onroad | Forklift | 50-100 | 1 | 0.408 | 5.5988 | 2.3655 | 0.5213 | 0.00555 | 0.473 | Hi LF | 0.95 | 1.53 | 1.05 | 1.01 | 1.23 | -0.096 | 0.412 | 5.32 | 3.62 | 0.55 | 0.0055 | 0.49 | | Dump Truck | Onroad | na | Onroad | Service Truck | Onroad | na | Onroad | Boom Truck | Onroad | na | Onroad | Truck- Fuel/Lube | Onroad | na | Onroad | Concrete Pumper Truck | Onroad | na | Onroad | Trucks- Pickup 3/4 ton | Onroad | na | Onroad | Light Plants | 25-50 | 0 | 0.408 | 6.9 | 5 | 1.8 | 0.00555 | 0.8 | None | 1 | 1 | 1 | 1 | 1 | -0.094 | 0.40 | 6.90 | 5.00 | 1.80 | 0.0053 | 0.71 | | Air Compressor | 25-50 | 0 | 0.408 | 6.9 | 5 | 1.8 | 0.00555 | 0.8 | None | 1 | 1 | 1 | 1 | 1 | -0.094 | 0.40 | 6.90 | 5.00 | 1.80 | 0.0053 | 0.71 | | | Adjusted factors lbs/gallon (4) | | Total Daily I
Fuel Use(5) I
(Gals/day) | | bs/day | | | F | otal Annual A
uel Use(6) E
Gals/yr) | | bs/yr | | | | | | | | |------------------------|---------------------------------|--------|--|-------|--------|-------|------------|-------|---|------|-------|------|------------|-------------------|------------------|------------------|---------------|-------------------| | Equipment | Tier | NOx | CO | VOC | SOx | PM10 | (Gais/day) | NOx | CO | VOC | SOx | PM10 | Juliary 1) | NOx | СО | VOC | SOx | PM10 | | Crane | 1 | 237.87 | 31.88 | 13.16 | 0.21 | 7.09 | 70.00 | 16.65 | 2.23 | 0.92 | 0.01 | 0.50 | 7,700 | 1831.58 | 245.48 | 101.31 | 1.60 | 54.60 | | Wrecking Ball | 1 | 237.87 | 31.88 | 13.16 | 0.21 | 7.09 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Dozer | 1 | 226.75 | 56.00 | 15.00 | 0.21 | 10.88 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1,540 | 349.19 | 86.23 | 23.11 | 0.32 | 16.75 | | Scraper | 1 | 223.74 | 48.29 | 13.68 | 0.21 | 9.43 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1,260 | 281.91 | 60.85 | 17.24 | 0.26 | 11.88 | | Grader | 1 | 226.75 | 56.00 | 15.00 | 0.21 | 10.88 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2,100 | 476.17 | 117.59 | 31.51 | 0.44 | 22.84 | | Backhoe | 1 | 200.23 | 197.65 | 38.81 | 0.21 | 26.63 | 52.50 | 10.51 | 10.38 | 2.04 | 0.01 | 1.40 | 8,050 | 1611.86 | 1591.09 | 312.44 | 1.67 | 214.40 | | Loader | 1 | 202.03 | 137.47 | 20.79 | 0.21 | 18.44 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2,100 | 424.27 | 288.69 | 43.66 | 0.44 | 38.72 | | Truck- Water | na | 167.27 | 95.77 | 12.48 | 0.21 | 3.62 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 3,067 | 513.10 | 293.77 | 38.29 | 0.64 | 11.09 | | Forklift | 1 | 202.03 | 137.47 | 20.79 | 0.21 | 18.44 | 52.50 | 10.61 | 7.22 | 1.09 | 0.01 | 0.97 | 7,700 | 1555.65 | 1058.54 | 160.09 | 1.60 | 141.97 | | Dump Truck | na | 167.27 | 95.77 | 12.48 | 0.21 | 3.62 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 6,573 | 1099.49 | 629.50 | 82.05 | 1.38 | 23.76 | | Service Truck | na | 74.40 | 59.47 | 5.57 | 0.21 | 4.83 | 10.92 | 0.81 | 0.65 | 0.06 | 0.00 | 0.05 | 3,931 | 292.50 | 233.77 | 21.88 | 0.83 | 19.00 | | Boom Truck | na | 167.27 | 95.77 | 12.48 | 0.21 | 3.62 | 10.92 | 1.83 | 1.05 | 0.14 | 0.00 | 0.04 | 1,529 | 255.73 | 146.41 | 19.08 | 0.32 | 5.53 | | Truck- Fuel/Lube | na | 167.27 | 95.77 | 12.48 | 0.21 | 3.62 | 21.91 | 3.66 | 2.10 | 0.27 | 0.00 | 0.08 | 4,382 | 733.00 | 419.67 | 54.70 | 0.92 | 15.84 | | Concrete Pumper Truck | na | 167.27 | 95.77 | 12.48 | 0.21 | 3.62 | 21.91 | 3.66 | 2.10 | 0.27 | 0.00 | 0.08 | 3,944 | 659.70 | 377.70 | 49.23 | 0.83 | 14.26 | | Trucks- Pickup 3/4 ton | na | 41.88 | 369.45 | 33.93 | 0.20 | 1.63 | 10.92 | 0.46 | 4.03 | 0.37 | 0.00 | 0.02 | 1,529 | 64.02 | 564.82 | 51.87 | 0.30 | 2.49 | | Light Plants | 0 | 270.01 | 195.66 | 70.44 | 0.21 | 27.64 | 8.89 | 2.40 | 1.74 | 0.63 | 0.00 | 0.25 | 1,778 | 480.07 | 347.88 | 125.24 | 0.37 | 49.15 | | Air Compressor | 0 | 270.01 | 195.66 | 70.44 | 0.21 | 27.64 | 8.89 | 2.40 | 1.74 | 0.63 | 0.00 | 0.25 | 1,778 | 480.07 | 347.88 | 125.24 | 0.37 | 49.15 | | Total = | | | | | | | 269.36 | 53.00 | 33.23 | 6.42 | 0.06 | 3.62 | 58,961.00 | 11,108.32
5.55 | 6,809.88
3.40 | 1,256.93
0.63 | 12.28
0.01 | 691.42
0.35 to | ^{(1) -} Steady State Emission Factors from Table A2 of EPA November 2002 NR-009b Publication. (2) - In use adjustment factors per Table A3 EPA November 2002 NR-009b Publication. (3) - PM10 and S02 adjustments due to Equation 5 and Equation 7 on pages 18 and 19, Respectively of EPA Report No. NR-009b (4) - Calculation uses adjusted BSFC and assumed 7.1 lbs/gallon. The onroad emission factors are not adjusted. (5) - Daily fuel use based on peak combustion month equipment schedule. (6) - Annual fuel use based on average level during peak 12-month period. | Construction Equipment Dail | y Fuel Use (peak | period) | | | | |-----------------------------|---------------------|-----------------|---------------------|---------------------|--------------------------------| | | | | | | | | Equipment | Gasoline/
Diesel | Number of Units | Hrs/Day
Per Unit | Gals/Hr
Per Unit | Total
Fuel Use
(Gals/day | | | | | | | | | Grader | D | 0 | 7 | 5.00 | 0.00 | | Dozer | D | 0 | 7 | 5.50 | 0.00 | | Scraper | D | 0 | 7 | 9.00 | 0.00 | | Forklift | D | 3 | 7 | 2.50 | 52.50 | | Backhoe | D | 3 | 7 | 2.50 | 52.50 | | Crane | D | 2 | 7 | 5.00 | 70.00 | | Loader | D | 0 | 7 | 2.50 | 0.00 | | Field truck (3/4T) | D | 2 | 7 | 0.78 | 10.92 | | Wrecking Ball | D | 0 | 7 | 5.00 | 0.00 | | Dump truck | D | 0 | 7 | 3.13 | 0.00 | | Water truck | D | 0 | 7 | 3.13 | 0.00 | | Service truck | D | 1 | 7 | 1.56 | 10.92 | | Fuel Truck | D | 1 | 7 | 3.13 | 21.9 | | Boom truck | D | 1 | 7 | 1.56 | 10.92 | | Concrete pump | D | 1 | 7 | 3.13 | 21.91 | | Port air compressor | D | 1 | 7 | 1.27 | 8.89 | | Port. Light plant | D | 1 | 7 | 1.27 | 8.89 | Total = 269.36 |
Construction Equipment Annual | Fuel Hee /ne | ak 12 manti | h noried) | | | | | | |-------------------------------|--------------|-------------|-------------|-----------|-----------|-----------|-----------|---------------| | Construction Equipment Annual | ruei ose (pe | ak 12-monu | n periou) | Peak 12- | | | | | | | | | 17-Month | Month | | | | 17-Month | Peak 12-Month | | | | Average | Average | Average | | Average | Average | Average | | | | Number | Number | Operating | | Operating | - | Total | | | Gasoline/ | of Units | of Units | Hrs/Day | Gals/Hr | Days per | Fuel Use | Fuel Use | | Equipment | Diesel | Per Year(1) | | Per Unit | Per Unit | Year | (Gals/yr) | (Gals/yr) | | Equipment | Diesei | rei Teal(T) | rei reai(1) | rei Oilit | rei Ollit | i eai | (Gais/yi) | (Gais/yi) | | Grader | D | 0.18 | 0.25 | 7 | 5.00 | 240 | 1.482 | 2,100 | | Dozer | D | 0.12 | | 7 | 5.50 | 240 | 1.087 | 1,540 | | Scraper | D | 0.06 | | 7 | 9.00 | 240 | 889 | 1,260 | | Forklift | D | 1.41 | 1.83 | 7 | 2.50 | 240 | 5,929 | 7,700 | | Backhoe | D | 1.35 | | 7 | 2.50 | 240 | 5,682 | 8,050 | | Crane | D | 0.65 | | 7 | 5.00 | 240 | 5,435 | , | | Loader | D | 0.76 | | 7 | 2.50 | 240 | 3,212 | 2,100 | | Field truck (3/4T) | D | 0.94 | 1.17 | 7 | 0.78 | 240 | 1,233 | 1,529 | | Wrecking Ball | D | 0.12 | 0.00 | 7 | 5.00 | 240 | | 0 | | Dump truck | D | 1.59 | 1.25 | 7 | 3.13 | 240 | 8,352 | 6,573 | | Water truck | D | 0.59 | 0.58 | 7 | 3.13 | 240 | 3,093 | 3,067 | | Service truck | D | 1.06 | 1.50 | 7 | 1.56 | 240 | 2,775 | 3,931 | | Fuel Truck | D | 0.59 | 0.83 | 7 | 3.13 | 240 | 3,093 | | | Boom truck | D | 0.41 | 0.58 | 7 | 1.56 | 240 | 1,079 | | | Concrete pump | D | 0.53 | 0.75 | 7 | 3.13 | 240 | 2,784 | 3,944 | | Port air compressor | D | 0.59 | 0.83 | 7 | 1.27 | 240 | 1,255 | | | Port. Light plant | D | 0.59 | 0.83 | 7 | 1.27 | 240 | 1,255 | | Total = 49,625 58,961 # SFERC - Construction Modeling | | NOx | CO | SOx | PM10 | |-----------------------------|------|------|------|-------| | Combustion (lbs/day) | 53.0 | 33.2 | 0.06 | 3.73 | | Construction Dust (lbs/day) | | | | 15.98 | | Windblown Dust (lbs/day) | | | | 0.75 | | Long Term Impacts (annual) | | | | | |----------------------------|------|------|------|------| | | NOx | CO | SOx | PM10 | | Combustion (tons/yr) | 5.55 | 3.40 | 0.01 | 0.35 | | Construction Dust (tons/yr) | 1.40 | |-----------------------------|------| | | | | Windblown Dust (tons/yr) | 0.10 | | , | | | | | ### **Pipeline Construction - Combustion Emissions** | | | | | | | | Appendix A | Table A3 | | | | | | | | | | | | | | |----------------|---------|------|---------------|-------------|---------------|--------------|------------|----------|------------|--------|--------|--------|--------|--------|------------|-------------|--------|--------|--------|--------|--------| | | | | | Base Factor | s g/bhp, if T | ier 1 >50 hp | (1) | | Adjustment | (2) | | | | | Adjustment | Adjusted Fa | actors | | | | | | | | | | | | | | | | | | (3) | | | | | | | | | | | Equipment | HP Cat. | Tier | BSFC lb/hp-hr | NOx | CO | VOC | SOx | PM10 | Adj. Type | NOx | CO | VOC | SOx | PM10 | PM10 Fue | BSFC | NOx | CO | VOC | SOx | PM10 | | Excavator | 175-300 | 1 | 0.367 | 5.5772 | 0.7475 | 0.3085 | 0.00499 | 0.2521 | Hi LF | 0.95 | 1.53 | 1.05 | 1.01 | 1.23 | -0.087 | 0.371 | 5.30 | 1.14 | 0.32 | 0.0049 | 0.22 | | Roller | 100-175 | 1 | 0.367 | 5.6523 | 0.8667 | 0.3384 | 0.00499 | 0.2799 | Hi LF | 0.95 | 1.53 | 1.05 | 1.01 | 1.23 | -0.087 | 0.371 | 5.37 | 1.33 | 0.36 | 0.0049 | 0.26 | | Water Truck | Onroad | na | Onroad | Service Truck | Onroad | na | Onroad | Trucks- Pickup | Onroad | na | Onroad | | Adjusted fa | ctors lbs/1000 | gallon (4) | Total Daily I
Fuel Use(5) I
(Gals/day) | - | Lbs/day | | | | | | | |----------------|-------------|----------------|------------|--|------|---------|-------|------|------|------|------|------| | Equipment | Tier | NOx | CO | VOC | SOx | PM10 | | NOx | CO | VOC | SOx | PM10 | | Excavator | 1 | 223.74 | 48.29 | 13.68 | 0.21 | 9.43 | 38.50 | 8.61 | 1.86 | 0.53 | 0.01 | 0.36 | | Roller | 1 | 226.75 | 56.00 | 15.00 | 0.21 | 10.88 | 17.50 | 3.97 | 0.98 | 0.26 | 0.00 | 0.19 | | Water Truck | na | 167.27 | 95.77 | 12.48 | 1.94 | 3.62 | 21.91 | 3.66 | 2.10 | 0.27 | 0.04 | 0.08 | | Service Truck | na | 74.40 | 59.47 | 5.57 | 0.21 | 4.83 | 10.92 | 0.81 | 0.65 | 0.06 | 0.00 | 0.05 | | Trucks- Pickup | na | 41.88 | 369.45 | 33.93 | 0.20 | 1.63 | 5.46 | 0.23 | 2.02 | 0.19 | 0.00 | 0.01 | | | | | | | | | | | | | | | Total = 94.29 17.29 7.60 1.31 0.06 ^{(1) -} Steady State Emission Factors from Table A2 of EPA November 2002 NR-009b Publication. (2) - In use adjustment factors per Table A3 EPA November 2002 NR-009b Publication. (3) - PM10 and SO2 adjustments due to Equation 5 and Equation 7 on pages 18 and 19, Respectively of EPA Report No. NR-009b (4) - Calculation uses adjusted BSFC and assumed 7.1 lbs/gallon. The onroad emission factors are not adjusted. (5) - Based on 7 hrs/day of equipment operation. | | Pipelii | ne Construction | - Daily F | ugitive D | ust Emissions | | | | | |---|----------|-----------------|----------------|-----------|---------------|------------|-----------|-----------|-----------| | | · | | - | | PM2.5 | PM10 | | | | | | | Daily | Total | | Emission | Emission | Control | PM2.5 | PM10 | | | Number | Process Rate | Process | | Factor(1) | Factor(1) | Factor(1) | Emissions | Emissions | | Equipment | of Units | Per Unit | Rate | Units | (lbs/unit) | (lbs/unit) | (%) | (lbs/day) | (lbs/day) | | Excavator | 1 | 662 | 662 | tons | 2.82661E-05 | 8.99E-05 | 0% | 0.02 | 0.06 | | Pickup Truck Unpaved Road Travel | 1 | 0.9 | 0.9 | vmt | 0.15 | 0.99 | 92% | 0.01 | 0.07 | | Service Truck Unpaved Road Travel | 1 | 0.9 | 0.9 | vmt | 0.22 | 1.43 | 92% | 0.02 | 0.11 | | Water Truck Unpaved Road Travel | 1 | 0.9 | 0.9 | vmt | 0.44 | 2.84 | 92% | 0.03 | 0.21 | | Windblown Dust (active construction area) | N/A | 5,000 | 5,000 | sq.ft. | 6.72783E-06 | 1.68E-05 | 92% | 0.00 | 0.01 | | | | | • | | | | | | | | Total = | | | | | | | | 0.08 | 0.45 | (1) See notes for fugitive dust emission calculations. | Pipeline Construction - Delivery Truck Daily Emissions | | | | | | | | | | | | | | | |--|--|--------------------------------------|--------|----------------|------------|------------------|-----------|-------|---------|------------|------------------|--------|--|--| | Number of
Deliveries
Per Day(1) | Average Round
Trip Haul
Distance (miles) | Vehicle
Miles Traveled
Per Day | NOx | Emission
CO | Factors (I | bs/vmt)(1
SOx |)
PM10 | NOx | Daily E | missions (| (lbs/day)
SOx | PM10 | | | | 1 o. Bay(1) | Dictarios (rimos) | r or buy | ποπ | | | OOX | 1 11110 | HOX | | | OOX | | | | | 7 | 70 | 490 | 0.0354 | 0.0203 | 0.0026 | 0.0004 | 0.0008 | 17.36 | 9.94 | 1.30 | 0.20 | 0.38 | | | | Idle exhaust (2) | | | | | | | | | | | | 0.0294 | | | - (1) See notes for combustion emissions.(2) 7 trucks per day times 1 hr idle time per visit times 0.0042 lb/hr. | | | | | Pipeline Constr | uction - W | /orker Tra | vel Daily | Emission | S | | | | | | |------------|---------------|-------------|---------------|-----------------|------------|------------|-------------|------------|--------|------|----------|-------------|---------|------| | Number of | Average | Number of | Average | Vehicle | | | | | | | | | | | | Number of | | Number of | Round Trip | Miles Traveled | | | | | | | | | | | | Workers | Occupancy | Round Trips | Haul Distance | Per Day | E | Emission I | =actors (lt | os/vmt)(1) |) | | Daily Er | nissions (I | bs/day) | | | Per Day(1) | (person/veh.) | Per Day | (Miles) | (Miles) | NOx | CO | POC | SOx | PM10 | NOx | CO | POC | SOx | PM10 | | | | | | | | | | | | | | | | | | 15 | 1.3 | 12 | 70 | 808 | 0.0016 | 0.0161 | 0.0016 | 0.0000 | 0.0001 | 1.32 | 13.02 | 1.29 | 0.01 | 0.06 | (1) See notes for combustion emissions. | Daily Pipeline Construction Emissions | | | | | | | | |---------------------------------------|---------|--------|------|------|-------|------|--| | (lbs/day) | | | | | | | | | | NOx | CO | VOC | SOx | PM2.5 | PM10 | | | | | Onsite | | | | | | | Construction Equipment | 17.29 | 7.60 | 1.31 | 0.06 | 0.69 | 0.69 | | | Fugitive Dust | | | | | 0.08 | 0.45 | | | | | | | | | | | | Subtotal = | 17.29 | 7.60 | 1.31 | 0.06 | 0.78 | 1.15 | | | | Offsite | | | | | | | | Worker Travel | 1.32 | 13.02 | 1.29 | 0.01 | 0.06 | 0.06 | | | Truck Deliveries | 17.36 | 9.94 | 1.30 | 0.20 | 0.38 | 0.38 | | | | | | | | | | | | Subtotal = | 18.68 | 22.96 | 2.59 | 0.21 | 0.44 | 0.44 | | | | | | | | | | | | Total = | 35.97 | 30.56 | 3.90 | 0.27 | 1.21 | 1.59 | | APPENDIX 8.1E # **Evaluation of Best Available Control Technology** # **APPENDIX 8.1E** # EVALUATION OF BEST AVAILABLE CONTROL TECHNOLOGY Rule 2-2-301 requires the application of BACT to any new or modified emissions unit if the new unit or modification results in an increase in permitted daily emissions greater than 10 pounds per day. BACT is defined in Rule 2-2-206 as the most stringent emission limitation or control technique of the following: - 206.1 The most effective emission control device or technique which has been successfully utilized for the type of equipment comprising such a source; or - 206.2 The most stringent emission limitation achieved by an emission control device or technique for the type of equipment comprising such a source; or - 206.3 Any emission control device or technique determined to be technologically feasible and cost-effective by the APCO; or - 206.4 The most effective emission control limitation for the type of equipment comprising such a source which the EPA states, prior to or during the public comment period, is contained in an approved
implementation plan of any state, unless the applicant demonstrates to the satisfaction of the APCO that such limitations are not achievable. Under no circumstances shall the emission control required be less stringent than the emission control required by any applicable provision of federal, state or District laws, rules or regulations. The SFERP will have emissions in excess of 10 lb/day for NOx, POC, CO, PM₁₀, and SOx. Therefore, BACT will be required for these pollutants. The emission rates determined to be BACT for this project are summarized below. The information considered in making these determinations is discussed in detail in the following sections. - NOx emission limit of 2.5 ppmv @ 15% O₂ constitutes BACT for natural gas-fired LM6000 combustion turbines in simple cycle. At a design exhaust NOx concentration of 2.5 ppmv at 15% O₂, the proposed project will comply with the BACT NOx emission limit. - POC emission limit of 2 ppmv @ 15% O₂ constitutes BACT for natural gas-fired simple cycle combustion turbines. At a design exhaust POC concentration of 2 ppmv at 15% O₂, the proposed modification will comply with the BACT VOC emission limit. - CO emission limit of 4 ppmv @ 15% O₂ constitutes BACT for natural gas-fired simple cycle combustion turbines. At a design exhaust CO concentration of 4 ppmv at 15% O₂, the proposed project will comply with the BACT CO emission limit. - The use of natural gas with an annual average sulfur content of 0.33 grains per 100 scf constitutes BACT for this project. District BACT Guideline 89.1.3 specifies BACT 2 (achieved in practice) for SO₂ for simple cycle gas turbines with an output rating of > 50 MW as the exclusive use of clean-burning natural gas. • BACT for PM_{10} is the use of natural gas as the fuel source. # 8.1E.1 Top-Down BACT Analysis for Control of Nitrogen Oxides The following "top-down" BACT analysis for NO_x has been prepared in accordance with EPA's 1990 Draft New Source Review Workshop Manual. A "top-down" BACT analysis takes into account energy, environmental, economic, and other costs associated with each alternative technology. # 8.1E.1.1 Identify All Control Technologies The baseline NOx emission rate for this analysis is considered to be 75 ppmvd @ 15% O₂, based on the governing new source performance standard (40 CFR 60 Subpart GG). This emission rate provides the frame of reference for the evaluation of control effectiveness and feasibility. The maximum degree of control, resulting in the minimum emission rate, is a combination of water injection and either selective catalytic reduction or SCONOx to achieve a long-term NOx limit of approximately 2.0 ppmvd. Several intermediate levels of control are also evaluated. There are three basic means of controlling NOx emissions from combustion turbines: wet combustion controls, dry combustion controls, and post-combustion controls. Wet and dry combustion controls act to reduce the formation of NOx during the combustion process, while post-combustion controls remove NOx from the exhaust stream. Potential NOx control technologies for combustion gas turbines include the following: # Wet combustion controls Water injection Steam injection # Dry combustion controls Dry low-NOx combustor design Catalytic combustors (e.g., XONON) Other combustion modifications # Post-combustion controls Selective non-catalytic reduction (SNCR) Non-selective catalytic reduction (NSCR) Selective catalytic reduction (SCR) **SCONO**x # 8.1E.1.2 Eliminate Technically Infeasible Options The performance and technical feasibility of available NOx control technologies are discussed in more detail below. Combustion Modifications ### Wet Combustion Controls Steam or water injection directly into the turbine combustor is one of the most common NOx control techniques for combustion turbines. These wet injection techniques lower the flame temperature in the combustor and thereby reduce thermal NOx formation. The water or steam-to-fuel injection ratio is the most significant factor affecting the performance of wet controls. Steam injection techniques can reduce NOx emissions in gas-fired turbines to between 15 and 25 ppmv at 15% O₂; the practical limit of water injection has been demonstrated at approximately 25-42 ppmv @ 15% O₂ before combustor damage becomes significant. Higher diluent:fuel ratios (especially with steam) not only result in greater NOx reductions, but also increase emissions of CO and hydrocarbons, reduce turbine efficiency, and may increase turbine maintenance requirements. The principal NOx control mechanisms are identical for water and steam injection. Water or steam is injected into the primary combustion chamber to act as a heat sink, lowering the peak flame temperature of combustion and thus lowering the quantity of thermal NOx formed. The injected water or steam exits the turbine as part of the exhaust. Because water has a higher heat absorbing capacity than steam (due to the temperature and to the latent heat of vaporization associated with water), it takes more steam than water to achieve an equivalent level of NOx control. Typical steam injection ratios are 0.5 to 2.0 pounds steam per pound fuel; water injection ratios are generally below 1.0 pound water per pound fuel. Although the lower peak flame temperature has a beneficial effect on NOx emissions, it can also reduce combustion efficiency and prevent complete combustion. As a result, CO and VOC emissions increase as water/steam-to-fuel ratios increase. Thus, the higher steam-to-fuel ratio required for NOx control will tend to cause higher CO and VOC emissions from steam-injected turbines than from water-injected turbines, due to the kinetic effect of the water molecules interfering with the combustion process. However, steam injection can reduce the heat rate of the turbine so that equivalent power output can be achieved with reduced fuel consumption and reduced SO₂ emission rates. Water and steam injection have been in use on both oil- and gas-fired combustion turbines in all size ranges for many years, so these NOx control technologies are clearly technologically feasible and widely available. # **Dry Combustion Controls** Combustion modifications that lower NOx emissions without wet injection include lean combustion, reduced combustor residence time, lean premixed combustion, and two-stage rich/lean combustion. Lean combustion uses excess air (greater than stoichiometric air-to-fuel ratio) in the combustor primary combustion zone to cool the flame, thereby reducing the rate of thermal NOx formation. Reduced combustor residence times are achieved by introducing dilution air between the combustor and the turbine sooner than with standard combustors. The combustion gases are at high temperatures for a shorter time, which also has the effect of reducing the rate of thermal NOx formation. The most advanced combination of combustion controls for NOx is referred to as dry low-NOx (DLN) combustors. DLN technology uses lean, premixed combustion to keep peak combustion temperatures low, thus reducing the formation of thermal NOx. This technology is effective in achieving NOx emission levels comparable to levels achieved using wet injection without the need for large volumes of purified water and without the increases in CO and VOC emissions that result from wet injection. However, this control technology does not result in lower NOx emissions than can be achieved using water injection on the LM6000 combustion turbine. Catalytic combustors use a catalytic reactor bed mounted within the combustor to burn a very lean fuel-air mixture. This technology has been commercially demonstrated under the trade name XONON in a 1.5 MW natural gas-fired combustion turbine in Santa Clara, California. The technology has also been announced as commercially available for some models of small combustion turbines, generally 10 MW in size and less. The technology has not been announced commercially for the engines used at the SFPERP. No turbine vendor, other than General Electric, has indicated the commercial availability of catalytic combustion systems at the present time; therefore, catalytic combustion controls are not available for this specific application and are not discussed further. ### Post-Combustion Controls SCR is a post-combustion technique that controls both thermal and fuel NOx emissions by reducing NOx with a reagent (generally ammonia or urea) in the presence of a catalyst to form water and nitrogen. NOx conversion is sensitive to exhaust gas temperature, and performance can be limited by contaminants in the exhaust gas that may mask the catalyst (sulfur compounds, particulates, heavy metals, and silica). SCR is used in numerous gas turbine installations throughout the United States, almost exclusively in conjunction with other wet or dry NOx combustion controls. SCR requires the consumption of a reagent (ammonia or urea) and requires periodic catalyst replacement. Estimated levels of NOx control are in excess of 90%. Selective non-catalytic reduction (SNCR) involves injection of ammonia or urea with proprietary conditioners into the exhaust gas stream without a catalyst. SNCR technology requires gas temperatures in the range of 1200° to 2000° F and is most commonly used in boilers. The exhaust temperatures for the SFERP gas turbines are in the 800° F range, which is well below the minimum SNCR operating temperature. Some method of exhaust gas reheat, such as additional fuel combustion, would be required to achieve exhaust temperatures compatible with SNCR operations, and this requirement makes SNCR technologically infeasible for this application. Even when technically feasible, SNCR is unlikely to achieve NOx reductions in excess of 80%-85%. Nonselective catalytic reduction (NSCR) uses a catalyst without injected reagents to reduce NOx emissions in an exhaust gas stream. NSCR is typically used in automobile exhaust and rich-burn stationary IC engines, and employs a
platinum/rhodium catalyst. NSCR is effective only in a stoichiometric or fuel-rich environment where the combustion gas is nearly depleted of oxygen, and this condition does not occur in turbine exhaust where the oxygen concentrations are typically between 14 and 16%. For this reason, NSCR is not technologically feasible for this application. SCONOx is a proprietary catalytic oxidation and adsorption technology that uses a single catalyst for the control of NOx, CO, and VOC emissions. The catalyst is a monolithic design, made from a ceramic substrate with both a proprietary platinum- based oxidation catalyst and a potassium carbonate adsorption coating. The catalyst simultaneously oxidizes NO to NO₂, CO to CO₂, and VOCs to CO₂ and water, while NO₂ is adsorbed onto the catalyst surface where it is chemically converted to and stored as potassium nitrates and nitrites. The SCONOx potassium carbonate layer has a limited adsorption capability and requires regeneration approximately every 12-15 minutes in normal service.² Each regeneration cycle requires approximately 3-5 minutes. At any point in time, approximately 20% of the compartments in a SCONOx system would be in regeneration mode, and the remaining 80% of the compartments would be in oxidation/absorption mode.3 Regeneration of the adsorption layer requires exposure of the catalyst to hydrogen gas. In practice, this is accomplished by reforming natural gas with high-pressure steam to produce a gas mixture consisting of methane, carbon dioxide, and hydrogen that is passed over the catalyst beds.⁴ Initial attempts by the developer of the process to create regeneration gases from natural gas and steam within the SCONOx catalyst bed (internal autothermal regeneration) failed to produce consistent results; this approach was abandoned in favor of the current offering, which uses an external steam-heated reformer that partially reforms the natural gas to produce the gas mixture that is introduced into the catalyst bed.⁵ The reformation reaction continues to some extent within the catalyst bed due to the presence of steam and the temperature of the catalyst surface, but some methane and VOCs from the natural gas remain. Because the active regenerant gas is hydrogen, the regeneration process must be performed in an atmosphere of low oxygen to prevent dilution of the hydrogen. In practice, the oxygen present in the exhaust gas of combustion turbines is excluded from the catalyst bed by dividing the catalyst bed into a number of individual cells or compartments that are equipped with front and rear dampers that are closed at the beginning of each regeneration cycle. Proper regeneration of the SCONOx catalyst system depends upon the proper functioning and sealing of these sets of dampers approximately 4 times per hour so that an adequate concentration of hydrogen can be maintained in each module to accomplish complete regeneration of the catalyst before the dampers are opened and the compartment is placed back in service. Because the SCONOx catalyst can be "poisoned" or rendered inactive by even the very small amounts of sulfur compounds present in natural gas, a SCOSOx catalyst bed (or "guard bed") that is intended to remove trace quantities of sulfur-bearing compounds from the exhaust gas stream is installed upstream of the SCONOx catalyst bed. Like the SCONOx catalyst, the SCOSOx catalyst must be regenerated. Regeneration of the two catalyst types occurs at the same time, with the same regeneration gas supply provided to both; however, the sulfur-bearing regeneration gases for the SCOSOx catalyst exit the SCONOx modules separately from the SCONOx regeneration gases to avoid ² Personal communication, ABB Environmental, 1/18/00. ³ Stone & Webster, "Independent Technical Review – SCONOx Technology and Design Review", February ⁴ Stone & Webster, op cit ⁵ ABB Environmental, op cit contaminating the SCONOx catalyst beds. Both regeneration gas streams are returned to the gas turbine exhaust stream downstream of the SCONOx module.⁶ The external reformer used to create the regeneration gases is supplied with steam and natural gas. For one F-class turbine, an estimated 15,000 to 20,000 lbs/hr of 600°F steam is required, along with approximately 100 pounds per hour (2.2 MMbtu/hr) of natural gas.⁷ These quantities would be expected to be lower for the smaller LM6000 combustion turbines used in this project. To avoid poisoning the reformer catalyst, the natural gas supplied to the reformer passes through an activated carbon filter to remove some of the sulfur-bearing compounds that are added to natural gas to facilitate leak detection.⁸ The regeneration cycle time is expected to be controlled using a feedback system based on NOx emission rates.⁹ That is, the higher the NOx emissions are relative to the design level, the shorter the absorption cycle, and regeneration cycles will occur more frequently. This is analogous to the use of feedback systems for controlling reagent (ammonia or urea) flow rates in an SCR system. Maintenance requirements for SCONOx systems are expected to include periodic replacement of the reformer fuel sulfur carbon unit, periodic replacement of the reformer catalyst, periodic washings of the SCOSOx and SCONOx catalyst beds, and periodic replacement of the SCOSOx and SCONOx catalyst beds. The replacement frequency for the reformer sulfur carbon unit and reformer catalyst is unknown to the applicant at present. The SCOSOx catalyst is expected to require washing several times per year. The lead (upstream) SCONOx catalyst bed is also expected to require washing several times per year, while the trailing (downstream) SCONOx catalyst bed(s) are expected to require washing less frequently. The annual catalyst washing process is expected to take approximately three days for an F-class machine, at an estimated annual cost of \$200,000.¹⁰ For the smaller LM6000 CTG, the time requirement and cost can be estimated to be approximately one-third of this, or one day and \$65,000. The estimated catalyst life is reported to be 7 washings;¹¹ the guaranteed catalyst life is 3 years.¹² The adsorption temperature operating range for the SCONOx system is 300°F to 700°F, with an optimal temperature of approximately 600°F.¹³ However, regeneration cycles are not initiated unless the catalyst bed temperature is above 450°F to avoid the creation of hydrogen sulfide during the regeneration of the SCOSOx catalyst.¹⁴ Estimates of control system efficiency vary. ABB Environmental has indicated that the SCONOx system is capable of achieving a 90% reduction in NOx; a 90% reduction in CO, to a level of 2 ppm; and an 80%-85% reduction in VOC emissions.¹⁵ (This VOC 8 Stone & Webster, op cit ⁶ ABB Environmental, op cit ⁷ Ibid ⁹ Ibid ¹⁰ Ibid ¹¹ Ibid ¹² Letter from ABB Alstom Power to Bibb & Associates dated May 5, 2000. (ABB Three Mountain Power or ABB TMP) ¹³ Ibid ¹⁴ ABB Environmental, op cit. Stone & Webster, op cit reduction is not likely to be achieved with low VOC inlet concentrations, in the 1–2 ppm range.¹⁶) Commercially quoted NOx emission rates for the SCONOx system range from 2.0 ppm on a 3-hour average basis, representing a 78% reduction,¹⁷ to 1.0 ppm with no averaging period specified (96% reduction).¹⁸ The SCONOx system does not control or reduce emissions of sulfur oxides or particulate matter from the combustion device.¹⁹ The SCONOx system has been applied at the Sunlaw Federal Cogeneration Plant in Vernon California since December 1996, and at the Genetics Institute Facility in Massachusetts. The Sunlaw facility uses an LM-2500 gas turbine, rated at a nominal 23 MW, and the Genetics Institute facility has a 5 MW Solar gas turbine. The SCONOx system was proposed for use by PG&E Generating Company at its La Paloma facility; however, PG&E Generating no longer plans to use the SCONOx system at that site.²⁰ The SCONOx system was also proposed for demonstration by PG&E Generating Company at the Otay Mesa Generating Project; however, PG&E Generating Company sold the project to Calpine and Calpine has indicated that it no longer plans to use SCONOx. Although the technology's co-developer, Sunlaw, proposed to use the technology in conjunction with ABB gas turbines at the Nueva Azalea site in Southern California, the Nueva Azalea project has been withdrawn from the CEC licensing process. The University of California, San Diego, operates two SoLoNox Titan 130S combustion turbines that are equipped with SCONOx. Each CTG is rated at approximately 13 MW and has NOx and CO emissions limits of 2.5 and 5.0 ppmvd @ 15% O₂, 3-hour average, respectively. Quarterly emission reports for the first 3 quarters of 2002 showed that Unit 1 had 5219 hours of operation with 9 3-hour periods of excess emissions, while Unit 2 had 5294 hours of operation with no exceedances of the 2.5 ppm NOx limit. In 2002, the SCONOx catalyst had to be washed three times, with the units taken off-line each time. Redding Electric Utility operates a 43 MW Alstom Power Model GTX 100 CTG that is equipped with SCONOx at its Redding power plant. The unit has NOx and CO limits of 2.5 and 6.0 ppmvd @ 15% O_2 , one-hour average basis, respectively, with a "demonstration" NOx limit of 2.0 ppm. Despite initial compliance problems, the turbine is currently operating in compliance with the 2.5 ppm NOx limit, but the operator is having to wash the catalyst more often than expected. The unit has not been able to consistently meet the 2.0 ppm "demonstration" limit. As discussed further below, there are serious questions about the probability of a successful commercial demonstration and the commercial availability of the technology for application to the SFERP, as well as the levels of emission control that can be consistently achieved. However, based on the preceding discussion, the SCONOx system will be considered as technologically feasible for the purposes of this analysis. Based on the discussions above, the following NOx control
technologies are available and potentially technologically feasible for the proposed project: E-7 ¹⁵ ABB Environmental, op cit ¹⁶ Ibid ¹⁷ ABB TMP, op cit ¹⁸ Letter from ABB Alstom Power to Sunlaw Energy Corporation dated February 11, 2000. (ABB Sunlaw) ¹⁹ ABB Environmental, op cit ²⁰ Ibid - Water injection - Selective Catalytic Reduction - SCONOx # 8.1E.1.3 Rank Remaining Control Technologies by Control Effectiveness The remaining technically feasible control technologies are ranked by NOx control effectiveness in Table 8.1-E-1. **TABLE 8.1E-1**NOx Control Alternatives | NOx Control
Alternative | Available? | Technically
Feasible? | NOx
Emissions (@
15% O ₂) | Environmental
Impact | Energy
Impacts | |-------------------------------------|------------------|--------------------------|---|--|-------------------------| | Water Injection | Yes | Yes | 25 ppm | Increased CO/VOC | Decreased
Efficiency | | Steam Injection | No | No | 15 – 25 ppm | Increased CO/VOC | Increased
Efficiency | | Dry Low-NOx
Combustors | No | No | 9-25 ppm | Reduced CO/VOC | Increased
Efficiency | | Selective
Catalytic
Reduction | Yes | Yes | >90%
reduction
1 – 2.5 ppm | Ammonia slip | Decreased
Efficiency | | SCONOx | Yes ^a | Yes | >90%
reduction
1 – 2.5 ppm | Reduced CO;
potential
reduction in VOC | Decreased
Efficiency | a. There are no standard, commercial guarantees for LM6000 projects for this technology available in the public domain. # 8.1E.1.4 Available Control Options and Technical Feasibility In a March 24, 2000 letter sent to local air pollution control districts, EPA Region 9 stated that the SCONOx Catalytic Adsorption System should be included in any BACT/LAER analysis for combined cycle combustion turbine power plant projects since it can achieve the BACT/LAER emission specification for NOx of 2.5 ppmvd @ 15% O2, averaged over one hour or 2.0 ppmvd @ 15% O2, averaged over three hours. In this letter, EPA stated that ABB Alstom Power, the exclusive licensee for SCONOx applications, has conducted "full-scale damper testing" that demonstrates that SCONOx is technically feasible for utility-scale combustion turbines. Stone & Webster Management Consultants, Inc. of Denver, Colorado was subsequently hired by ABB to conduct an independent technical review of the SCONOx technology as well as the full-scale damper testing program. According to the report by Stone & Webster, modifications to the actuators, fiberglass seals, and louver shaft-seal interface are being incorporated to resolve unacceptable reliability and leakage problems. However, no subsequent testing of the redesigned components has occurred to determine if the problems have been solved. Because the feasibility of the "scale-up" of the SCONOx system for large turbines has not been demonstrated, SCONOx is not considered to be a demonstrated NOx control technology for projects of the SFERP. Further, the SFERP consists of simple-cycle and not combined-cycle combustion turbines. Although SCONOx is not considered to be a demonstrated control alternative for this project, it may be considered a technically feasible technology, and thus we have analyzed the collateral impacts of both SCR and SCONOx. Because SCONOx does not offer any emission control benefits over SCR control technology, the following analysis compares the cost-effectiveness and collateral impacts of the two technologies. The analysis shown in Table 8.1E-2 applies to three GE LM6000 combustion turbines equipped with water injection and an uncontrolled NOx emission rate of 25 ppmvd @ 15% O2. **TABLE 8.1E-2**Top-Down BACT Analysis Summary for NOx | Control
Technology | Controlled
Emissions,
tpy ^a | Emissions
Controlled,
tpy ^b | Average Cost-
Effectiveness,
\$/ton ^c | Electricity
Cost Impact,
\$/kwh ^d | Collateral
Toxic
Impacts? | Incremental
Energy Impact,
MMBtu/yr ^e | |-----------------------|--|--|--|--|---------------------------------|--| | SCONOx | 39.8 | 224.7 | \$18,671 | 0.981 | No | 109,818 | | SCR | 39.8 | 224.7 | \$7,253 | 0.381 | No | 61,119 | - a. From Table 8.1A-5, based on 2.5 ppmvd controlled emission rate. Total, three turbines. - b. Based on 25 ppmvd uncontrolled emission rate from turbines, 90% control. Total, three turbines. - c. Total annual costs from ONSITE SYCOM Energy Corporation report for US DOE: "Cost Analysis of NOx Control Alternatives for Stationary Gas Turbines, Contract No. DE-FC02-97CHIO877," October 15, 1999. Scaled for 47.5 MW LM6000 turbine from data in Tables A-5 and A-7. - d. Electricity cost from Ref c. - e. "Towantic Energy Project Revised BACT Analysis", RW Beck, February 18, 2000; based upon increased fuel use required to overcome catalyst bed back pressure. Scaled by ratio of Frame 7FA unit to LM6000 unit, or 161 MW/47.5 MW. # **Energy Impacts** As shown in Table 8.1E-2, the use of SCR does not result in any significant or unusual energy penalties or benefits when compared to SCONOx. Although the operation and maintenance of SCONOx does result in a greater energy penalty when compared to that of SCR, this is not considered significant enough to eliminate SCONOx as a control alternative. # **Economic Impacts** According to EPA's 1990 Draft New Source Review Workshop Manual, "Average and incremental cost effectiveness are the two economic criteria that are considered in the BACT analysis." As shown in Table 8.1E-2, the average cost-effectiveness of both SCR and SCONOx meet the current District cost-effectiveness guideline of \$17,500 per ton of NOx abated. However, the average cost-effectiveness of SCR is approximately 40% of the average cost-effectiveness of SCONOx. These figures are based on total annualized cost figures from a cost analysis conducted by ONSITE SYCOM Energy Corporation.²¹ Although SCONOx will result in greater economic impact as quantified by average cost effectiveness, this impact is not considered adverse enough to eliminate SCONOx as a control alternative. Incremental cost-effectiveness does not apply since SCR and SCONOx both achieve the BACT standard for NOx of 2.5 ppmvd @ 15% O2, averaged over three hours and therefore achieve the same NOx emission reduction in tons per year. # **Environmental Impacts** The use of SCR will result in ammonia emissions due to an allowable ammonia slip limit of 10 ppmvd @ 15% O2. A health risk screening analysis of the proposed project using air dispersion modeling showed an acute hazard index and a chronic hazard index to be each much less than 1, resulting from an ammonia slip limit of 10 ppmv @ 15% O2. In accordance with the District Toxic Risk Management Policy and currently accepted practice, a hazard index of less than 1.0 or above is considered not significant. Therefore, the toxic impact of the ammonia slip resulting from the use of SCR is deemed to be not significant and is not a sufficient reason to eliminate SCR as a control alternative. The ammonia emissions resulting from the use of SCR may have another environmental impact through its potential to form secondary particulate matter such as ammonium nitrate. Because of the complex nature of the chemical reactions and dynamics involved in the formation of secondary particulates, it is difficult to estimate the amount of secondary particulate matter that will be formed from the emission of a given amount of ammonia. However, the Research and Modeling section of the BAAQMD Planning Division has stated in previous CEC proceedings that the formation of ammonium nitrate in the Bay Area air basin is limited by the formation of nitric acid and not driven by the amount of ammonia in the atmosphere. Therefore, ammonia emissions from the proposed SCR system are not expected to contribute significantly to the formation of secondary particulate matter within the BAAQMD. A second potential environmental impact that may result from the use of SCR involves the storage and transport of aqueous ammonia. Although ammonia is toxic if swallowed or inhaled and can irritate or burn the skin, eyes, nose, or throat, it is a commonly used material that is typically handled safely and without incident. The SFERP will be required to maintain a Risk Management Plan (RMP) and implement a Risk Management Program to prevent accidental releases (see Section 8.5 of the AFC). The RMP will provide information on the hazards of the substance handled at the facility and the programs in place to prevent and respond to accidental releases. The accident prevention and emergency response requirements reflect existing safety regulations and sound industry safety codes and standards. In addition, the modeling analyses of the health impacts arising from a catastrophic release of ammonia due to spontaneous storage tank failure at the SFERP shows that the impact would not be significant. Thus the potential environmental impact due to aqueous ammonia storage at the SFERP does not justify the elimination of SCR as a control alternative. # Conclusion _ ²¹ ONSITE SYCOM Energy Corporation for US DOE: "Cost Analysis of NOx Control Alternatives for Stationary Gas Turbines," Contract No. DE-FC02-97CHIO877, October 15, 1999. Because both SCR and SCONOx can achieve the proposed BACT NOx emission limit of 2.5 ppmvd @ 15% O2 averaged over three hours and neither will cause significant energy, economic, or environmental impacts, neither can be eliminated as viable control alternatives. The concern remains regarding the long-term effectiveness of SCONOx as a control technology as the technology has not been demonstrated on the turbines used in this project. For this reason, and
because SCR is already in use at the facility, SCR has been selected as the NOx control technology to be used for the the SFERP. # 8.1E.2 Determination of BACT Emission Rates The BACT analysis performed for NOx control includes the following: - Review of published BACT guidelines for natural gas-fired simple cycle gas turbines; - Review of recent BACT decisions for natural gas-fired simple-cycle gas turbines; - Review of continuous NOx emissions monitoring data for natural gas-fired simple-cycle gas turbines obtained from EPA's acid rain website; - Review of federal NSPS for natural gas-fired simple cycle gas turbines; and - Review of published prohibitory rules for natural gas-fired simple cycle gas turbines. # **Published BACT Guidelines** Published BACT determinations from the following agencies were reviewed to identify relevant previously established BACT guidelines: - California Air Resources Board (ARB); - Bay Area Air Quality Management District (BAAQMD); - San Joaquin Valley Unified Air Pollution Control District (SJVUAPCD); and - South Coast Air Quality Management District (SCAQMD). ARB's BACT Clearinghouse contained determinations by the Sacramento Metropolitan Air Quality Management District (SMAQMD) that specified water injection and SCR achieving an emission limit of 5 ppmv @ 15% O₂ as BACT for the following facilities: - Carson Energy Group cogeneration plant in Sacramento, California; and - Sacramento Cogeneration Authority cogeneration plant in Sacramento, California. This clearinghouse has not been updated since 2000. ARB is also in the process of developing a new guideline document for power plant permitting. The most recent available ARB document on this subject²² indicated that BACT for NOx from gas turbines without heat recovery systems rated at < 50 MW was still 5 ppmv @ 15% O₂ on a 3-hour average basis. The BAAQMD's BACT guidelines specify that, for natural gas-fired simple cycle combustion gas turbines, a NOx limit of 5 ppmv @ 15% O₂ has been "achieved in practice." This BACT guideline was established in CARB's <u>Guidance for Power Plant Sitting and Best Available Control Technology</u> (June 1999). The SJVUAPCD's BACT guidelines contained a determination for gas turbines rated at less than 50 MW with uniform load and without heat recovery. The SJVUAPCD concluded that a NOx exhaust concentration of 5 ppmv @ 15% O₂ constituted BACT that had been achieved in practice and 3 ppmv @ 15% O₂ constituted BACT that is technologically feasible. ### **Recent BACT Decisions** The ARB staff has prepared a draft table summarizing NOx emission control requirements and permitted emission levels for simple-cycle power plant gas turbines. This table showed that most of the recently-permitted simple-cycle gas turbine projects in California have been required to meet NOx BACT limits of 2.5 to 3 ppmvd @ 15% O_2 on a 3-hour average basis. The most recent of these BACT determinations was made by the SJVUAPCD for the Modesto Irrigation District MEGS project, which also consists of GE LM6000 Sprint gas turbines equipped with water injection and SCR for NOx control. For this project, which has been approved by the District and was licensed by the CEC on February 4, 2004, NOx BACT was determined to be 2.5 ppmvd @ 15% O_2 on a 3-hour average basis. This table also shows that in 2001, the Massachusetts Department of Environmental Protection issued two permits for GE LM6000 simple-cycle gas turbines with NOx emissions limitations of 2.0 ppmvd @ 15% O_2 on a 1-hour average basis. Only one of these facilities is currently in operation and reporting emissions data to EPA, and as discussed below, the operating facility has not been able to meet this limit in operation. The NOx limit has been changed to 3.5 ppmvd @ 15% O_2 , which is higher than the level considered to be BACT in California. The SCAQMD database included a December 2001 determination for the Wildflower Energy Indigo power plant that BACT for NOx for a simple-cycle LM5000 Sprint gas turbine was 5 ppm on a 1-hour average basis. # **Review of NOx CEMS Data** _ Real-time hourly NOx CEMS data are available on EPA's Acid Rain website for generating units that are subject to acid rain reporting requirements. The reported NOx data for the West Springfield Redevelopment Project simple-cycle gas turbines were analyzed for compliance with the original permit limit of 2.0 ppmvd @ 15% O₂, 1-hour average basis. Five quarters of monitoring data were available for each of the two West Springfield Redevelopment Project units. Analysis of these data showed that when low-load, startup/shutdown and commissioning periods were excluded, the turbines operated in compliance with the 2.0 ppm, 1-hour average permit limit only between 10 ²² ARB Guidance for the Permitting of Electrical Generation Technologies, July 2002. and 20% of the time (see Table 8.1E-3). Even a 3.0 ppm, 3-hour average limit would have been exceeded almost 10% of the time. The NOx limit for these turbines was recently revised to 3.5 ppmvd @ 15% O₂. ### **Federal NSPS** The NSPS applicable to new natural gas-fired combustion gas turbines are found in Title 40 CFR Part 60 Subpart GG. As discussed in Section 8.1.4.2.2 of the application, the NOx emission limit applicable to the proposed combustion gas turbines will be 109 ppmv @ $15\% O_2$. **Table 8.1E-3**Summary of NOx Emissions Performance: West Springfield Redevelopment Project LM6000 Simple Cycle Gas Turbines | Unit/Period | | Exceedance Frequency Based on NOx Limit, ppmvd @ 15% O ₂ | | | | |-------------------|---------------|---|-----|-----|--| | | Averaging Prd | 3.0 | 2.5 | 2.0 | | | Unit 1 | | | | | | | 5/1 to 12/31/2002 | 1 hour | 14% | 43% | 84% | | | | 3 hours | 11% | 37% | 82% | | | 1/1 to 6/30/2003 | 1 hour | 20% | 34% | 98% | | | | 3 hours | 13% | 27% | 99% | | | Unit 2 | | | | | | | 5/1 to 12/31/2002 | 1 hour | 11% | 53% | 79% | | | | 3 hours | 9% | 56% | 77% | | | 1/1 to 6/30/2003 | 1 hour | 7% | 16% | 90% | | | | 3 hours | 5% | 18% | 91% | | # **District Prohibitory Rules** Published prohibitory rules from the BAAQMD, SMAQMD, San Diego County Air Pollution Control District (SDCAPCD), SJVUAPCD, and SCAQMD were reviewed to identify the NOx standards that govern existing natural gas-fired simple cycle combustion gas turbines. - BAAQMD adopted Rule 9-9 (Nitrogen Oxides from Stationary Gas Turbines) to limit NOx emissions from these devices. Rule 9-9 specifies an efficiency-adjusted NOx emission limit of 13.0 ppmv @ 15% O_2 for natural gas-fired combustion gas turbines rated at no less than 10 MW, rated at 9,353 Btu/kW-hr (HHV), and equipped with SCR. - The SMAQMD adopted Rule 413 (Stationary Gas Turbines) to limit NOx emissions from these devices. Rule 413 specifies a NOx emission limit of 9 ppmv @ 15% O₂ for natural gas-fired combustion gas turbines rated at no less than 10 MW and equipped with SCR. - The SJVUAPCD adopted Rule 4703 (Stationary Gas Turbines) to limit NOx emissions from these devices. Rule 4703 specifies an enhanced Tier II NOx emission limit of 3 ppmv @ 15% O₂ for natural gas-fired combustion gas turbines rated at no less than 10 MW and equipped with SCR (April 30, 2008 deadline). - The SCAQMD adopted Rule 1134 (Emissions of Oxides of Nitrogen from Stationary Gas Turbines) to limit NOx emissions from these devices. Rule 1134 specifies an efficiency-adjusted NOx emission limit of 13 ppmv @ 15% O₂ for natural gas-fired combustion gas turbines rated no less than 10 MW, rated at 9,353 Btu/kW-hr, and equipped with SCR. ### Conclusions BACT must be at least as stringent as the most stringent level achieved in practice, federal NSPS, or district prohibitory rule. Based upon the results of this analysis, the NOx BACT determination of 2.5 ppm @ 15% O₂ on a 3-hour average basis made for recently permitted simple cycle turbine projects in the Bay Area and the SJVUAPCD reflects the most stringent achievable NOx emission limit. Therefore, BACT for NOx emissions for natural gas-fired simple cycle combustion gas turbines is 2.5 ppmv @ 15% O₂. The SFERP facility will be designed to meet a NOx level of 2.5 ppmv @ 15% O₂ on a 3-hour average basis. # **Carbon Monoxide** The BACT analysis performed for CO control includes the following: - Review of published BACT guidelines for natural gas-fired simple cycle combustion gas turbines; - Review of recent BACT decisions for natural gas-fired simple-cycle gas turbines; - Review of federal NSPS for natural gas-fired simple cycle combustion gas turbines: and - Review of published prohibitory rules for natural gas-fired simple cycle combustion gas turbines. ### **Published BACT Guidelines** As discussed in the previous section, published BACT determinations from the following agencies were reviewed to identify any previously established BACT guidelines: • ARB; - BAAQMD; - SIVUAPCD; and - SCAQMD. The ARB's BACT guidance document for electric generating units rated at less than 50 MW²³ indicates that BACT for the control of CO emissions from stationary gas turbines rated at less than 50 MW used in electrical generation is 6 ppmvd @ 15% O₂. The BAAQMD's BACT guidelines specify that, for natural gas-fired simple cycle combustion gas turbines, a CO limit of 6 ppmv @ 15% O₂ has been "achieved in practice." A BACT guideline of 6 ppmv @ 15% O₂ was established in CARB's <u>Guidance for Power Plant Sitting and Best Available Control Technology</u> (June 1999). The SJVUAPCD's BACT guidelines contained a determination for gas turbines rated at less than 50 MW with uniform load and without heat recovery. The SJVUAPCD concluded that a CO exhaust concentration of 6 ppmv @ 15% O_2 constituted BACT that had been achieved in practice. The SCAQMD database did not contain BACT guidelines for VOC emissions from natural gas-fired simple cycle combustion gas turbines. ### **Recent BACT Decisions** The ARB staff has prepared a draft table of NOx
emission control requirements and permitted emission levels for simple-cycle power plant gas turbines. This table, which includes information regarding limits for VOC, CO, PM₁₀, SO₂ and ammonia, shows that most of the recently-permitted simple-cycle gas turbine projects in California have been required to meet CO BACT limits of 6 ppmvd @ 15% O₂ on a 1-hour average basis. The most recent of these BACT determinations was made by the SJVUAPCD for the Modesto Irrigation District Ripon project, which also consists of GE LM6000 Sprint gas turbines equipped with water injection and SCR for NOx control. For this project, which has been approved by the District and is expected to be licensed by the CEC before the end of 2003, CO BACT was determined to be 6 ppmvd @ 15% O₂ on a 3-hour average basis. The SCAQMD database included a December 2001 determination for the Wildflower Energy Indigo power plant that BACT for CO for a simple-cycle LM5000 Sprint gas turbine was 6 ppm on a 1-hour average basis. ### **Federal NSPS** The NSPS applicable to new natural gas-fired combustion gas turbines are found in Title 40 CFR Part 60 Subpart GG. This NSPS does not specify an emission limit for CO. # **District Prohibitory Rules** Published prohibitory rules from the BAAQMD, SMAQMD, SDCAPCD, SJVUAPCD, and SCAQMD were reviewed to identify the CO standards that govern existing natural gas-fired simple cycle combustion gas turbines. Of the five prohibitory rules reviewed, the SJVUAPCD prohibitory rule for combustion gas turbines is the only one that includes an emission limit for CO (200 ppmv @ 15% O₂). Generic prohibitory rules (i.e., not device specific) from each of these districts were also reviewed; emission limits are 2000 ppmv at actual operating conditions. | Conclusions | | |-------------|--| | | | ²³ Ibid, Table I-1. BACT must be at least as stringent as the most stringent level required in a permit, federal NSPS, or district prohibitory rule. Based upon the results of this analysis, the BAAQMD BACT determination for natural gas-fired simple cycle combustion gas turbines, obtained from CARB's <u>Guidance for Power Plant Sitting and Best Available Control Technology</u>, reflects the most stringent CO emission limit. Therefore, BACT for CO emissions from natural gas-fired simple cycle combustion gas turbines is 6 ppmv @ 15% O₂. The proposed CO emission limit of 4 ppmvd @ 15% O₂ on a 3-hour average basis is more stringent than the level currently considered BACT, but is expected to be achievable in practice. # Volatile Organic Compounds The BACT analysis performed for VOC control includes the following: - Review of published BACT guidelines for natural gas-fired simple cycle combustion gas turbines; - Review of recent BACT decisions for natural gas-fired simple-cycle gas turbines; - Review of federal NSPS for natural gas-fired simple cycle combustion gas turbines; and - Review of published prohibitory rules for natural gas-fired simple cycle combustion gas turbines. ### **Published BACT Guidelines** As discussed previously, published BACT determinations from the following agencies were reviewed to identify any previously established BACT guidelines: - ARB; - BAAQMD; - SJVUAPCD; and - SCAQMD. The ARB's BACT guidance document for electric generating units rated at less than 50 MW²⁴ indicates that BACT for the control of POC emissions from stationary gas turbines rated at less than 50 MW used in electrical generation is 2 ppmvd @ 15% O₂. ARB's BACT Clearinghouse contained SMAQMD determinations that specified an oxidation catalyst achieving an emission limit of 2.1 ppmv @ 15% O_2 as BACT for the following facilities: - Carson Energy Group cogeneration plant in Sacramento, California; and - Sacramento Cogeneration Authority cogeneration plant in Sacramento, California. ²⁴ Ibid, Table I-1. The BAAQMD's BACT guidelines specify that, for natural gas-fired simple cycle combustion gas turbines, a VOC limit of 2 ppmv @ 15% O₂ has been "achieved in practice." This BACT guideline was established in CARB's <u>Guidance for Power Plant Sitting and Best Available Control Technology</u> (June 1999). The SJVUAPCD's BACT guidelines contained a determination for gas turbines rated at less than 50 MW with uniform load and without heat recovery. The SJVUAPCD concluded that a VOC exhaust concentration of 2.0 ppmv @ 15% O_2 constituted BACT that had been achieved in practice. The SCAQMD database did not contain BACT guidelines for VOC emissions from natural gas-fired simple cycle combustion gas turbines. ### Recent BACT Decisions The ARB staff has prepared a draft table summarizing NOx emission control requirements and permitted emission levels for simple-cycle power plant gas turbines. This table, which includes information regarding limits for VOC, CO, PM_{10} , SO_2 and ammonia, shows that most of the recently-permitted simple-cycle gas turbine projects in California have been required to meet VOC BACT limits of 2 ppmvd @ 15% O_2 on a 1- or a 3-hour average basis. The most recent of these BACT determinations was made by the SJVUAPCD for the Modesto Irrigation District Ripon project, which also consists of GE LM6000 Sprint gas turbines equipped with water injection and SCR for NOx control. For this project, which has been approved by the District and is expected to be licensed by the CEC before the end of 2003, VOC BACT was determined to be 2 ppmvd @ 15% O_2 on a 3-hour average basis. The SCAQMD database included a December 2001 determination for the Wildflower Energy Indigo power plant that BACT for VOC for a simple-cycle LM5000 Sprint gas turbine was 2 ppm on a 1-hour average basis. ### Federal NSPS The NSPS applicable to new natural gas-fired combustion gas turbines are found in Title 40 CFR Part 60 Subpart GG. This NSPS does not specify an emission limit for VOC. ### **District Prohibitory Rules** Published prohibitory rules from the BAAQMD, SMAQMD, SDCAPCD, SJVUAPCD, and SCAQMD were reviewed to identify the VOC standards that govern existing natural gas-fired simple cycle combustion gas turbines. None of the prohibitory rules for combustion gas turbines, discussed previously in Section IV.A.3, specify an emission limit for VOC. Generic prohibitory rules (i.e., not device specific) from each of these districts were also reviewed; none contain an emission limit for VOC. ### Conclusions BACT must be at least as stringent as the most stringent BACT determination, federal NSPS, or district prohibitory rule. Based upon the results of this analysis, the BAAQMD BACT determination for natural gas-fired simple cycle combustion gas turbines, obtained from CARB's <u>Guidance for Power Plant Siting and Best Available Control Technology</u>, reflects the most stringent VOC emission limit. The BAAQMD established VOC emission limits of 2 ppmv @ 15% O₂ for natural gas-fired simple cycle combustion gas turbines. Therefore, BACT for VOC emissions from natural gas-fired simple cycle combustion gas turbines is 2 ppmv @ 15% O₂. # Particulate Matter Less Than 10 Microns in Diameter (PM₁₀) The BACT analysis performed for PM₁₀ includes the following: - Review of published BACT guidelines for comparable natural gas-fired simple cycle combustion turbines; - Review of recent BACT decisions for natural gas-fired simple-cycle gas turbines; - Review of federal NSPS for small natural gas-fired simple cycle combustion gas turbines; and - Review of published prohibitory rules for comparable natural gas-fired simple cycle combustion gas turbines. # **Published BACT Guidelines** Published BACT determinations from the following agencies were reviewed to identify any previously established BACT guidelines: - ARB; - BAAQMD; - SJVUAPCD; and - SCAQMD. The ARB BACT Clearinghouse, as well as the BAAQMD and SJVUAPCD BACT guidelines, identify the use of natural gas as the primary fuel as "achieved in practice" for the control of PM₁₀ for small simple cycle combustion gas turbines. The ARB's BACT guidance document for electric generating units rated at less than 50 MW²⁵ indicates that BACT for the control of PM emissions from stationary gas turbines rated at less than 50 MW used in electrical generation is an emission limit corresponding to natural gas with fuel sulfur content of no more than 1 grain/100 standard cubic foot. The SCAQMD database contained BACT determinations for the Los Angeles Department of Power and Water plant in Sun Valley, CA, and the Indigo Energy Facility in North Palm Springs, CA. The SCAQMD concluded that an exhaust PM₁₀ concentration of 0.01 gr/dscf (equivalent to 11 lb/hr) constituted BACT. #### **Recent BACT Decisions** The ARB staff has prepared a draft table summarizing NOx emission control requirements and permitted emission levels for simple-cycle power plant gas turbines. This table, which includes information regarding limits for VOC, CO, PM_{10} , SO_2 and ammonia, shows that most of the recently-permitted simple-cycle gas turbine projects in California have been required to meet PM_{10} limits of 3.0 lb/hr. #### Federal NSPS Title 40 CFR Part 60 Subpart GG contains the applicable NSPS for combustion gas turbines. Section III.H previously identified the requirements of Subpart GG applicable to the proposed combustion gas turbine; Subpart GG does not regulate PM_{10} emissions. #### **District Prohibitory Rules** Published prohibitory rules from the District, SCAQMD, SJVUAPCD, SMAQMD, and SDCAPCD were reviewed to identify the PM_{10} standards that govern existing small natural gas-fired combustion gas turbines: - BAAQMD adopted Rule 9-9 (Nitrogen Oxides from Stationary Gas Turbines) to limit NOx emissions from these devices. Rule 9-9 does not regulate PM₁₀ emissions. - BAAQMD Regulation 6 (Particulate Matter and Visible Emissions) specifies a PM emission limit of 0.15 gr/dscf for sources of PM emissions. - The SMAQMD adopted Rule 413 (Stationary Gas Turbines) to limit NOx emissions from these devices. Rule 413 does not regulate PM₁₀
emissions. - SMAQMD Rule 404 (Particulate Matter) specifies a PM emission limit of 0.1 gr/dscf for sources of PM emissions. ²⁵ Ibid, Table I-1. - SMAQMD Rule 406 (Specific Contaminants) specifies a PM emission limit of 0.1 gr/dscf @ 12% CO₂ for combustion sources. - The SDCAPCD adopted Rule 69.3.1 (Stationary Gas Turbine Engines Best Available Retrofit Control Technology) to limit NOx emissions from these devices. Rule 69.3.1 does not regulate PM₁₀ emissions. - SDCAPCD Rule 52 (Particulate Matter) specifies a PM₁₀ emission limit of 0.1 gr/dscf for sources of PM emissions. - SDCAPCD Rule 53 (Specific Air Contaminants) specifies a PM emission limit of 0.1 gr/dscf @ 12% CO₂ for combustion sources. - The SJVUAPCD adopted Rule 4703 (Stationary Gas Turbines) to limit NOx emissions from these devices. Rule 4703 does not regulate PM₁₀ emissions. - SJVUAPCD Rule 4201 (Particulate Matter Concentration) specifies a PM emission limit of 0.1 gr/dscf for sources of PM emissions. - SJVUAPCD Rule 4301 (Fuel Burning Equipment) specifies a PM emission limit of 0.1 gr/dscf @ 12% CO₂ for combustion sources. - The SCAQMD adopted Rule 1134 (Emissions of Oxides of Nitrogen from Stationary Gas Turbines) to limit NOx emissions from these devices. Rule 1134 does not regulate PM₁₀ emissions. - SCAQMD Rule 404 (Particulate Matter Concentration) specifies a PM emission limit of 0.0437 gr/dscf for sources of PM emissions. - SCAQMD Rule 409 (Combustion Contaminants) specifies a PM emission limit of 0.1 gr/dscf @ 12% CO₂ for combustion sources. #### Conclusions BACT must be at least as stringent as the most stringent BACT determination, federal NSPS, or district prohibitory rule. Based upon the results of this analysis, the BAAQMD BACT guideline reflects the most stringent PM_{10} emission limit. The District established a requirement for the use of natural gas as the primary fuel to control PM_{10} emissions from combustion gas turbines. Therefore, the use of natural gas as the primary fuel source constitutes BACT for PM_{10} emissions from small simple cycle combustion gas turbines. Through the use of natural gas, the turbines are expected to be able to meet the proposed emission limit of 3.0 lb/hr per turbine. #### **Sulfur Oxides** The BACT analysis performed for SOx included the following: - Review of published BACT guidelines for small natural gas-fired simple cycle combustion turbines; - Review of recent BACT decisions for natural gas-fired simple-cycle gas turbines; - Review of federal NSPS for small natural gas-fired simple cycle combustion gas turbines; and • Review of published prohibitory rules for small natural gas-fired simple cycle combustion gas turbines. #### **Published BACT Guidelines** Published BACT determinations from the following agencies were reviewed to identify any previously established BACT guidelines: - ARB; - BAAQMD; - SJVUAPCD; and - SCAQMD. The CARB BACT Clearinghouse, as well as the BAAQMD and SJVUAPCD BACT guidelines, identify the use of PUC-quality natural gas or natural gas with a limit on the sulfur content (i.e., 1 grain/100 scf) as the primary fuel as "achieved in practice" for the control of SOx for small simple cycle combustion gas turbines. The two most recent BACT determinations in the SCAQMD did not indicate BACT for SOx. #### Recent BACT Decisions The ARB staff has prepared a draft table of NOx emission controls required for simple-cycle power plant gas turbines. This table, which includes information regarding limits for VOC, CO, PM_{10} , SO_2 and ammonia) showed that most of the recently-permitted simple-cycle gas turbine projects in California have been required to meet hourly SO_2 limits that correspond to fuel sulfur content limits of between 0.33 and 1.0 gr/100 scf. #### **Federal NSPS** Title 40 CFR Part 60 Subpart GG contains the applicable NSPS for combustion gas turbines. Section III.B previously identified the requirements of Subpart GG applicable to the proposed combustion gas turbine. A combustion gas turbine is subject to a SO_2 emission limit of 0.015% by volume (150 ppmv) @ 15% O_2 . The NSPS also limits the sulfur content of fuel to 0.8% by weight. #### **District Prohibitory Rules** Published prohibitory rules from the BAAQMD, SJVUAPCD, and SCAQMD were reviewed to identify the SO₂ standards that govern existing gas turbines. - BAAQMD Rule 9-9 (Nitrogen Oxides from Stationary Gas Turbines) is the BAAQMD's only prohibitory rule that specifically addresses gas turbines but does not limit SO₂ emissions. The BAAQMD adopted Rule 9-1 (Sulfur Dioxide) to limit SO₂ emissions from all sources. Rule 9-1 prohibits SO₂ emissions in excess of 300 ppm. No other BAAQMD Rule or Regulation contains a relevant prohibitory rule regulating either the sulfur content in the fuel or the emission of SO₂ from gas turbines. - SJVUAPCD Rule 4703 (Stationary Gas Turbines) is the SJVUAPCD's only prohibitory rule that specifically addresses gas turbines but does not limit SO_2 emissions. The SJVUAPCD adopted Rule 4301 (Fuel Burning Equipment) to limit SO_2 emissions from these devices. Rule 4301 specifies a SO_2 emission limit of 200 pounds per hour. The SJVUAPCD also adopted Rule 4801 (Sulfur Compounds) to limit emissions of sulfur compounds. Rule 4801 specifies a SO_2 emission limit of 0.2%, or 2,000 ppm. • SCAQMD Rule 1134 (Emissions of Oxides of Nitrogen from Stationary Gas Turbines) is the SCAQMD's only prohibitory rule that specifically addresses gas turbines but does not limit SO₂ emissions. The SCAQMD adopted Rule 431.1 (Sulfur Content of Gaseous Fuels) to reduce SOx emissions from the burning of gaseous fuels in stationary equipment. Rule 431.1 specifies a sulfur limit of 16 grains/100 scf (as H₂S) in natural gas sold within the SCAQMD. The SCAQMD also adopted Rule 407 (Liquid and Gaseous Air Contaminants) to limit SO₂ emissions from all sources. Rule 407 specifies an emission limit of 2,000 ppm for sulfur compounds (calculated as SO₂). #### Conclusions BACT must be at least as stringent as the most stringent BACT determination, federal NSPS, or district prohibitory rule. Based upon the results of this analysis, the CARB database and BAAQMD and SJVUAPCD BACT guidelines reflect the most stringent SOx emission limit. These sources established a requirement for the use of natural gas as the primary fuel to control SOx emissions from combustion gas turbines. Therefore, the use of natural gas as the primary fuel source constitutes BACT for SOx emissions from small simple cycle combustion gas turbines. #### Summary The criteria that constitute BACT for the proposed natural gas-fired simple cycle combustion gas turbine are summarized in Table 8.1E-4 and compared against the design criteria for the proposed combustion gas turbine. **Table 8.1E-4**Summary of Emission Limits and BACT Requirements | Pollutant | BACT | Proposed Control Level | |------------------|---|--| | NOx | Emission Limit = 2.5 ppmv @ 15% O ₂ | Design Exhaust Concentration = 2.5 ppmv @ 15% O ₂ | | СО | Emission Limit = $4 \text{ ppmv } @ 15\% \text{ O}_2$ | Design Exhaust Concentration = 4 ppmv @ 15% O ₂ | | VOC | Emission Limit = $2 \text{ ppmv } @ 15\% \text{ O}_2$ | Design Exhaust Concentration = 2 ppmv @ 15% O ₂ | | SOx | Natural gas fuel | Natural gas fuel | | PM ₁₀ | Natural gas fuel | Natural gas fuel | Offset Listing ### APPENDIX 8.1F OFFSET LISTING ## Table 8.1F-1 BAAQMD Emission Bank Status - San Francisco Emission Reduction Credits Available (tons/yr) December 10, 2003 | No. Location | Certificate Owner | POC | NOX | Restrictions | |------------------------------|--|--------|---------|--------------------------------------| | 896 Potrero | Calpine Corp. & Bechtel Enterprises Hold | 0.000 | 405.205 | Limited to electric power production | | 740 Hunters Point | Pacific Gas and Electric Company | 9.790 | 32.680 | Limited to electric power production | | 767 Pacific Lithographic Co. | Midway Power, LLC | 5.862 | 1.300 | | | 382 1426 Donner Avenue | California Oils Corporation | 0.195 | 0.000 | | | 905 Louis Roesch Company | Waste Management of Alameda County | 0.716 | 0.000 | | | 714 Louis Roesch Company | Enron North America Corp. | 1.000 | 0.000 | | | 337 James H Barry Co | American Lithographers Inc. | 4.230 | 0.000 | Limited to printing industry | | 483 The Glidden Company | The Glidden Company | 4.700 | 0.000 | Limited to paint manufacturing | | 875 Colorfast Printing Co. | Cunningham Graphics a Subdiary of ADP | 4.704 | 0.000 | Limited to graphic arts industries | | 600 Treasure Island | U.S. Navy | 0.550 | 3.210 | | | 475 Treasure Island | U.S. Navy | 0.300 | 0.130 | | | | Totals | 32.047 | 442.525 | | | | Totals, eligible for use by SFPUC | 18.413 | 442.525 | | #### **BAAQMD** Emission Bank Status Emission Reduction Credits Available (tons/yr) December 10, 2003 (The link in the Certificate Owner column provides contact information for the sale of ERCs.) | 11 Hewlett-Packard Co; Printed Circuit Divsn 15 17 Allied Corporation 182.900 18 Rexam Beverage Can Company 31.100 28 Carnation Company 3.700 36 United Airlines 1 37 Morton International Inc 0.400 0.400 38 FMC Corporation 5.800 53 A O Smith Corporation 10.800 57 Phillips 66 Company 3.600 4.900 68 FMC Corporation 0.400 69 FMC Corporation 1.000 70 Chevron Products Company 29.300 96 U.S. Navy 1.018 112 Owens Corning 1.300 14.400 0.220 0.150 131 Phillips 66 Company - San Francisco Refinery 0.380 | 9.500 PM10
9.500
.800
.700 |
--|-------------------------------------| | 17 Allied Corporation 182.900 18 Rexam Beverage Can Company 31.100 28 Carnation Company 3.700 36 United Airlines 1 37 Morton International Inc 0.400 0.400 38 FMC Corporation 53 39 FMC Corporation 5.800 53 A O Smith Corporation 10.800 57 Phillips 66 Company 3.600 4.900 68 FMC Corporation 0.400 69 FMC Corporation 1.000 70 Chevron Products Company 29.300 96 U.S. Navy 1.018 112 Owens Corning 1.300 14.400 0.220 0.150 131 Phillips 66 Company - San Francisco Refinery 0.380 | .800 | | 18 Rexam Beverage Can Company 31.100 28 Carnation Company 3.700 36 United Airlines 1 37 Morton International Inc 0.400 0.400 38 FMC Corporation 53 39 FMC Corporation 5.800 53 A O Smith Corporation 10.800 57 Phillips 66 Company 3.600 4.900 68 FMC Corporation 0.400 69 FMC Corporation 1.000 70 Chevron Products Company 29.300 96 U.S. Navy 1.018 112 Owens Corning 1.300 14.400 0.220 0.150 131 Phillips 66 Company - San Francisco Refinery 0.380 | 3.700 | | 28 Carnation Company 3.700 36 United Airlines 1 37 Morton International Inc 0.400 0.400 38 FMC Corporation 53 39 FMC Corporation 5.800 53 A O Smith Corporation 10.800 57 Phillips 66 Company 3.600 4.900 68 FMC Corporation 0.400 69 FMC Corporation 1.000 70 Chevron Products Company 29.300 96 U.S. Navy 1.018 112 Owens Corning 1.300 14.400 0.220 0.150 131 Phillips 66 Company - San Francisco Refinery 0.380 | 3.700 | | 36 United Airlines 1 37 Morton International Inc 0.400 0.400 38 FMC Corporation 53 39 FMC Corporation 5.800 53 A O Smith Corporation 10.800 57 Phillips 66 Company 3.600 4.900 68 FMC Corporation 0.400 69 FMC Corporation 1.000 70 Chevron Products Company 29.300 96 U.S. Navy 1.018 112 Owens Corning 1.300 14.400 0.220 0.150 131 Phillips 66 Company - San Francisco Refinery 0.380 | 3.700 | | 37 Morton International Inc 0.400 0.400 38 FMC Corporation 53 39 FMC Corporation 5.800 53 A O Smith Corporation 10.800 57 Phillips 66 Company 3.600 4.900 68 FMC Corporation 0.400 69 FMC Corporation 1.000 70 Chevron Products Company 29.300 96 U.S. Navy 1.018 112 Owens Corning 1.300 14.400 0.220 0.150 131 Phillips 66 Company - San Francisco Refinery 0.380 | 3.700 | | 38 FMC Corporation 53 39 FMC Corporation 5.800 53 A O Smith Corporation 10.800 57 Phillips 66 Company 3.600 4.900 68 FMC Corporation 0.400 69 FMC Corporation 1.000 70 Chevron Products Company 29.300 96 U.S. Navy 1.018 112 Owens Corning 1.300 14.400 0.220 0.150 131 Phillips 66 Company - San Francisco Refinery 0.380 | | | 39 FMC Corporation 5.800 53 A O Smith Corporation 10.800 57 Phillips 66 Company 3.600 4.900 68 FMC Corporation 0.400 69 FMC Corporation 1.000 70 Chevron Products Company 29.300 96 U.S. Navy 1.018 112 Owens Corning 1.300 14.400 0.220 0.150 131 Phillips 66 Company - San Francisco Refinery 0.380 | | | 53 A O Smith Corporation 10.800 57 Phillips 66 Company 3.600 4.900 68 FMC Corporation 0.400 69 FMC Corporation 1.000 70 Chevron Products Company 29.300 96 U.S. Navy 1.018 112 Owens Corning 1.300 14.400 0.220 0.150 131 Phillips 66 Company - San Francisco Refinery 0.380 | 0.700 | | 57 Phillips 66 Company 3.600 4.900 68 FMC Corporation 0.400 69 FMC Corporation 1.000 70 Chevron Products Company 29.300 96 U.S. Navy 1.018 112 Owens Corning 1.300 14.400 0.220 0.150 131 Phillips 66 Company - San Francisco Refinery 0.380 | 0.700 | | 68 FMC Corporation 0.400 69 FMC Corporation 1.000 70 Chevron Products Company 29.300 96 U.S. Navy 1.018 112 Owens Corning 1.300 14.400 0.220 0.150 131 Phillips 66 Company - San Francisco Refinery 0.380 | 0.700 | | 69 FMC Corporation 1.000 70 Chevron Products Company 29.300 96 U.S. Navy 1.018 112 Owens Corning 1.300 14.400 0.220 0.150 131 Phillips 66 Company - San Francisco Refinery 0.380 | 0.700 | | 70 Chevron Products Company 29.300 96 U.S. Navy 1.018 112 Owens Corning 1.300 14.400 0.220 0.150 131 Phillips 66 Company - San Francisco Refinery 0.380 | 0.700 | | 96 U.S. Navy 1.018 112 Owens Corning 1.300 14.400 0.220 0.150 131 Phillips 66 Company - San Francisco Refinery 0.380 | 0.700 | | 112 Owens Corning 1.300 14.400 0.220 0.150 131 Phillips 66 Company - San Francisco Refinery 0.380 | 0.700 | | 131 Phillips 66 Company - San Francisco Refinery 0.380 | 0.700 | | | | | 133 H.S. Novac | | | <u>132</u> U.S. Navy 0.390 0.340 | | | 135 Gallagher & Burk; Inc | 6.230 | | 141 Phillips 66 Company - San Francisco Refinery 0.373 | | | <u>142</u> Phillips 66 Company - San Francisco Refinery 0.340 | | | 149 Varian Oncology Systems | 2.250 | | 151 Lawrence Livermore National Laboratory 1 | .660 | | <u>155</u> U.S. Navy 0.065 1.878 10.660 0.939 | 0.375 | | 157 Bay Area Air Quality Management District 1206.060 352.960 | | | 160 National Semiconductor Corporation 1.747 | | | 168 Martinez Refining Company 11.620 | | | 172 Chevron Products Company | 0.384 | | 173 Varian Oncology Systems 0.235 4 | .469 | | 180 United Technologies Corporation 0.076 4 | .397 | | 181 Advanced Micro Devices Inc 10.880 | | | <u>182</u> Chevron Research and Technology Co 0.070 0.039 0.700 0.008 0.003 | | | |---|--------|-------| | 183 Chevron Research and Technology Co 0.310 | | | | 194 RMC Lonestar 0.730 | | 0.440 | | 195 RMC Lonestar 0.400 | | 0.240 | | 205 U.S. Navy | 6.034 | | | <u>207</u> Owens Corning 17.900 23.300 9.500 3.900 | | | | 215 Monsanto Company | | 0.067 | | 218 New United Motor Manufacturing; Inc 78.830 | | | | <u>223</u> Chevron Products Company 60.122 20.674 1.047 9.129 | | 5.370 | | 227 HMT Technology Corporation 0.200 | 2.240 | | | <u>232</u> American Lithographers Inc. 6.164 0.095 0.100 | | | | 239 IBM Corporation | 24.370 | | | 241 Dexter Hysol Aerospace; Inc 4.700 | | | | 251 Triangle Wire & Cable; Inc 0.594 | | | | 252 General Electric Co 0.003 | | | | 259 Burke Industries; Inc 3.026 | 24.850 | | | 262 Lawrence Livermore National Laboratory | 1.050 | | | 265 Solectron Corporation 3.710 | 3.350 | | | 266 Santa Rosa Memorial Hospital 0.970 | | 0.300 | | 270 Stanford University 17.300 | | | | 280 California Canners & Growers 0.800 6.000 | | | | 302 Chevron Products Company 7.948 | | | | 310 Trumbull Asphalt Company 8.900 0.400 25.900 24.200 |) | 4.200 | | 325 New United Motor Manufacturing; Inc 20.790 | | | | 328 Crockett Cogeneration; A Cal Ltd Partnership 11.050 0.840 0.200 | | | | 329 Advanced Micro Devices Inc 9.615 | | | | 333 U.S. Navy 13.490 | | | | 337 American Lithographers Inc. 4.230 | | | | 350 Hewlett-Packard Company 3.290 | | | | 351 U.S. Navy 22.786 | 54.600 | | | 360 Gallagher & Burk; Inc 0.200 0.170 0.170 0.530 | | 0.180 | | 370 Pacific Refining Company 1.000 | | | | 371 Zanker Road Resource Management;Ltd 0.650 10.700 0.770 | | | | 372 Pacific Refining Company 0.440 0.224 | | | | 381 Laidlaw Environmental Services, Inc 1.400 | 1.460 | | | · | | | | 382 California Oils Corporation 0.195 | | | | <u>387</u> | Martinez Refining Company | | 0.096 | | | | | | |------------|--|-------|---------|--------|--------|--------|--------|-------| | <u>392</u> | Richard Mariani | 0.600 | | | | 3.300 | | | | <u>410</u> | IBM Corporation | | | | | | 13.980 | | | <u>414</u> | Intel Corporation | | 13.920 | | | | 2.140 | | | <u>415</u> | Martinez Refining Company | | | | 15.100 | | | 8.920 | | <u>423</u> | Ciba Corning Diagnostics Corp | | 0.530 | | | | | | | <u>424</u> | Chevron Products Company | | 1.608 | | | | | | | <u>425</u> | Beckman Coulter | | | | | | 3.110 | | | <u>428</u> | Martinez Refining Company | | 6.288 | | | | | | | <u>434</u> | Genentech; Inc | | 0.384 | 6.646 | | 7.798 | | 2.660 | | <u>443</u> | Lawrence Livermore National Laboratory | | | | | | 0.121 | | | <u>445</u> | Stanford University | | 3.790 | 14.840 | | | | | | <u>446</u> | Red Wing Co /California Div | 0.070 | 0.052 | 0.419 | 0.002 | 0.083 | | 0.091 | | <u>452</u> | Solectron Corporation | | 2.674 | | | | | | | <u>465</u> | Ball Metal Beverage Container Corporation | | | 0.275 | | | | | | <u>475</u> | U.S. Navy | | 0.300 | 0.130 | | 0.420 | | 0.300 | | <u>477</u> | U.S. Navy | | 7.911 | | | | | | | <u>478</u> | Central Contra Costa Sanitary District | | 0.581 | 2.243 | | 30.937 | | | | <u>483</u> | The Glidden Company | | 4.700 | | | | | | | <u>486</u> | U.S. Navy | | 3.440 | 1.210 | 1.200 | 2.710 | | 0.980 | | <u>487</u> | Chevron Chemical Company | 3.504 | | 3.028 | | | | 5.254 | | <u>489</u> | Chevron Products Company | | | 71.400 | | | | | | <u>491</u> | U.S. Navy | | 1.620 | 5.762 | 0.460 | 1.241 | 1.030 | 0.405 | | <u>495</u> | Phillips 66 Company - San Francisco Refinery | 0.400 | 0.527 | | 2.150 | 42.700 | | | | <u>501</u> | U.S. Navy | | 0.315 | 8.432 | 0.135 | 9.001 | | 0.563 | | <u>503</u> | U.S. Navy | | 0.354 | 4.342 | 0.347 | 0.935 | | 0.305 | | <u>505</u> | New United Motor Manufacturing; Inc | | 18.470 | | | | | | | <u>510</u> | U.S. Navy | | 3.490 | 2.430 | 0.210 | 0.580 | 0.220 | 0.590 | | <u>514</u> | Owens Corning | | 6.457 | | | | | | | <u>520</u> | New United Motor Manufacturing; Inc | | 112.760 | | | | | | | <u>525</u> | Central Contra Costa Sanitary District | | 0.153 | 1.120 | | 8.158 | | | | <u>529</u> | U.S. Navy | | 2.880 | 14.750 | 1.430 | 11.470 | | 3.710 | |
<u>531</u> | Crown Cork & Seal Company | | 20.249 | 4.595 | | 0.965 | | 0.345 | | <u>532</u> | Martinez Cogen Limited Partnership | | | 50.200 | | | | | | <u>538</u> | New United Motor Manufacturing; Inc | | 131.900 | | | | | | | <u>540</u> | New United Motor Manufacturing; Inc | | 0.218 | | | | | | | | Chevron Chemical Company | | 0.047 | | | | 1.600 | | | <u>543</u> | Hanson Permanente Cement | | | | | | | 25.074 | |------------|--|--------|---------|---------|--------|--------|--------|--------| | <u>545</u> | U.S. Navy | | 2.495 | | | | | | | <u>546</u> | Alameda Reuse & Redevelopment Authority | | 29.970 | | | | | | | <u>554</u> | Lawrence Livermore National Laboratory | | | | | | 2.400 | | | <u>555</u> | U.S. Navy | | | 1.050 | 0.020 | 0.890 | | 0.110 | | <u>557</u> | U.S. Navy | | 0.650 | 9.090 | 0.140 | 8.160 | | 0.700 | | <u>559</u> | U.S. Navy | | 0.340 | 2.110 | | | | | | <u>560</u> | Criterion Catalysts Company LP | | 0.340 | | | | | | | <u>561</u> | Pechiney Plastic Packaging; Inc | | 1.249 | | | | | | | <u>563</u> | Owens Corning | | 1.245 | | | | | | | <u>578</u> | Chevron Chemical Company | | 0.212 | 1.802 | 0.046 | 0.357 | | 0.570 | | <u>580</u> | Phillips 66 Company - San Francisco Refinery | | 1.290 | 21.230 | 4.190 | 16.140 | | 6.450 | | <u>581</u> | Phillips 66 Company - San Francisco Refinery | | 3.170 | 6.880 | 0.010 | 5.780 | | 0.200 | | <u>583</u> | WinCup Holdings;L P | | 0.426 | | | | | | | <u>588</u> | Chevron Chemical Company | | | 31.771 | | 2.069 | | | | <u>598</u> | USS-POSCO Industries | | | | 0.140 | 0.790 | | 0.700 | | <u>600</u> | U.S. Navy | | 0.550 | 3.210 | 0.060 | 8.430 | | 0.760 | | <u>602</u> | Calpine Corporation | 0.200 | 40.970 | 2.143 | | 0.357 | | | | <u>603</u> | Port of Oakland | | | 2.450 | | | | | | <u>609</u> | Martinez Refining Company | | | | 50.610 | | | | | <u>613</u> | Martinez Refining Company | | | 89.783 | | | | | | <u>617</u> | Chevron Products Company | | 68.898 | 8.790 | 0.473 | 7.449 | | 1.514 | | <u>619</u> | Raisch Products | | | | | 0.840 | | | | <u>640</u> | New United Motor Manufacturing; Inc | | 27.940 | | | | | 13.630 | | <u>643</u> | Homestake Mining Company | 87.530 | | | | 86.970 | | | | <u>645</u> | Calpine Corporation | | | 107.900 | | | | | | <u>648</u> | Emerald Packaging Inc | | | | | | 40.000 | | | <u>656</u> | Duke Energy Oakland LLC | | 324.810 | | | | | | | <u>658</u> | Calpine Corporation | | 10.000 | 32.900 | | 14.380 | | | | <u>661</u> | Calpine Corporation | | 31.750 | | | | | | | <u>662</u> | Calpine Corporation | | | 73.620 | 46.300 | | | | | <u>665</u> | Calpine Corp. & Bechtel Enterprises Hold | | 22.778 | | | | | | | <u>666</u> | Calpine Corp. & Bechtel Enterprises Hold | | 15.518 | | | | | | | <u>674</u> | Calpine Corp. & Bechtel Enterprises Hold | | | | | 9.797 | 0.669 | | | <u>675</u> | Calpine Corp. & Bechtel Enterprises Hold | | | | 18.285 | | | | | <u>679</u> | Calpine Corp. & Bechtel Enterprises Hold | | 45.800 | | | | | | | <u>680</u> | Calpine Corp. & Bechtel Enterprises Hold | | 4.400 | | | | | | | | | | | | | | | | | _ | | | | | | | | | |------------|--|-------|--------|--------|---------|--------|-------|--------| | <u>684</u> | Stapleton - Spence | | 0.028 | 0.312 | 0.006 | 0.008 | 0.030 | 0.140 | | <u>687</u> | Calpine Corp. & Bechtel Enterprises Hold | | 43.819 | 0.581 | | | | | | <u>688</u> | Calpine Corp. & Bechtel Enterprises Hold | | 52.270 | | | | | | | <u>691</u> | Burns Philp Food Inc. | | 0.001 | | | | | | | <u>696</u> | Siliconix; Incorporated | | | | | | 0.001 | | | <u>697</u> | Calpine Corp. & Bechtel Enterprises Hold | | 85.863 | | | | | | | <u>699</u> | Calpine Corporation | | | 20.900 | | | | | | <u>704</u> | Enron North America Corp. | | 5.868 | | | | | | | <u>708</u> | Exar Corporation | | | | | | 4.689 | | | <u>709</u> | Enron North America Corp. | | 17.367 | | | | | | | <u>710</u> | Midway Power, LLC | | 5.140 | | | | | | | <u>712</u> | Enron North America Corp. | | 8.816 | | | | | | | <u>713</u> | Enron North America Corp. | | 6.153 | | | | | | | <u>714</u> | Enron North America Corp. | | 1.000 | | | | | | | <u>716</u> | Calpine Corporation | | 0.200 | 11.660 | 0.040 | 1.130 | | 0.670 | | <u>718</u> | Midway Power, LLC | | 44.995 | | | | | | | <u>719</u> | Midway Power, LLC | | 4.900 | | | | | | | <u>720</u> | Midway Power, LLC | | | 48.962 | | | | | | <u>722</u> | Catalytica Energy Systems Inc | | 0.011 | | | | | | | <u>723</u> | Catalytica Energy Systems Inc | | | 0.015 | | 1.632 | | | | <u>724</u> | Calpine Corporation | | | 7.100 | | | | | | <u>726</u> | New United Motor Manufacturing; Inc | | | 0.343 | | | | | | <u>729</u> | Valero Refining Company - California | | 28.326 | | | | | | | <u>730</u> | Del Monte Foods | | 0.176 | 2.194 | 0.038 | 1.562 | | 0.887 | | <u>732</u> | Calpine Corporation | | 45.000 | | | | | | | <u>734</u> | Catalytica Energy Systems Inc | | | | | 10.424 | | | | <u>735</u> | San Mateo Water Quality Control Plant | | 1.053 | 3.720 | 0.225 | 13.562 | | | | <u>740</u> | Pacific Gas and Electric Company | | 9.790 | 32.680 | 1.070 | 12.930 | | 13.530 | | <u>741</u> | Calpine Corp. & Bechtel Enterprises Hold | | | 96.813 | 436.470 | 54.340 | | | | <u>744</u> | Applied Biosystems | | 0.144 | 1.472 | 0.015 | 1.682 | | 0.186 | | <u>746</u> | Stauffer Management Company | | 0.700 | | | 9.100 | 0.400 | 0.700 | | <u>748</u> | Zeneca; Inc. | 0.200 | | | | 0.200 | | | | 749 | Calpine Corporation | | | 13.670 | | | | | | <u>750</u> | Calpine Construction Finance Co.;L.P. | | | | 4.120 | | | | | <u>753</u> | Valero Refining Company - California | | 8.658 | | | | | | | <u>756</u> | Mirant California | 4.200 | 0.390 | 1.173 | | 14.602 | | 6.443 | | <u>757</u> | Gaylord Container Corp. | | 0.135 | | | | | | | | | | | | | | | | | Hanson Permanente Cement | <u>758</u> | Gilroy Foods, Inc. | | 0.203 | | | | | | |--|------------|---|--------|--------|---------|-------|---------|--------|---------| | 763 Rexam Beverage Can Company 13.083 765 Chevron Products Company 65.300 0.100 2.100 0.500 766 Chevron Products Company 65.300 0.500 0.500 767 Midway Power, LLC 5.862 1.300 0.5120 770 Dow Chemical Company 14.472 0.772 0.773 Midway Power, LLC 21.000 0.774 0.000 1.800 1.000 777 Chevron Products Company 15.345 0.006 1.564 0.009 1.308 0.036 0.119 778 Midway Power, LLC 0.086 1.564 0.009 1.308 0.030 0.300 | <u>761</u> | Hanson Permanente Cement | | | | | | | 2.852 | | 765 Chevron Products Company 65.300 10.600 0.100 2.100 0.500 766 Chevron Products Company 65.300 | <u>762</u> | Midway Power, LLC | | 38.993 | | | | | | | Company Comp | <u>763</u> | Rexam Beverage Can Company | | 13.083 | | | | | | | Midway Power, LLC S.862 1.300 S.120 | <u>765</u> | Chevron Products Company | | | 10.600 | 0.100 | 2.100 | | 0.500 | | Midway Power, LLC Canagra Energy Services: Inc. L161 Canagra Energy Services: Inc. L162 Canagra Energy Services: Inc. L162 Canagra Energy Services: Inc. L1800 L1000 L10 | <u>766</u> | Chevron Products Company | | 65.300 | | | | | | | Tro Dow Chemical Company 14.472 | <u>767</u> | Midway Power, LLC | | 5.862 | 1.300 | | | | | | 773 Midway Power, LLC 21.000 1.800 1.000 774 Conagra Energy Services; Inc. 15.345 1.800 1.000 777 Chevron Products Company 15.345 5.345 5.345 0.030 1.308 0.036 0.119 780 Midway Power, LLC 2.880 4.960 0.030 4.880 0.390 782 Owens Brockway Glass Containers 11.200 11.520 11.520 785 Philips Semiconductor 0.017 1.026 0.320 0.320 786 Calpine Corporation 0.017 1.026 0.320 0.538 787 Conagra Energy Services: Inc. 61.138 2.070 0.024 1.161 0.538 788 Gilroy Foods, Inc. 0.422 7.653 0.04e 6.439 0.583 789 Calpine Corporation 15.85e 11.818 1.818 1.818 1.818 1.818
1.818 1.818 1.818 1.819 1.818 1.819 1.818 1.818 1.818 | <u>769</u> | Amdahl Corporation | | | | | | 5.120 | | | 774 Conagra Energy Services: Inc. 1.800 1.000 777 Chevron Products Company 15.345 | <u>770</u> | Dow Chemical Company | | 14.472 | | | | | | | 777 Chevron Products Company 15.345 778 Midway Power, LLC 0.086 1.564 0.009 1.308 0.036 0.119 780 Midway Power; LLC 2.880 4.960 0.030 4.880 0.390 782 Owens Brockway Glass Containers 11.200 11.520 11.520 785 Philips Semiconductor 0.017 1.026 1.026 786 Calpine Corporation 0.017 1.026 1.161 0.538 787 Conagra Energy Services; Inc. 61.138 2.070 0.024 1.161 0.538 788 Gilroy Foods, Inc. 0.422 7.653 0.046 6.439 0.583 789 Calpine Corporation 15.856 11.818 11.818 11.818 800 Midway Power, LLC 0.148 2.691 0.016 2.261 0.205 801 Martinez Refining Company 19.400 13.800 0.100 1.197 813 Ball Metal Beverage Container Corporation 8.692 <td< td=""><td><u>773</u></td><td>Midway Power, LLC</td><td></td><td></td><td>21.000</td><td></td><td></td><td></td><td></td></td<> | <u>773</u> | Midway Power, LLC | | | 21.000 | | | | | | 778 Midway Power, LLC 0.086 1.564 0.009 1.308 0.036 0.119 780 Midway Power; LLC 2.880 4.960 0.030 4.880 0.390 782 Owens Brockway Glass Containers 11.200 11.520 11.520 785 Philips Semiconductor 0.017 1.026 11.520 786 Calpine Corporation 0.017 1.026 1.026 787 Conagra Energy Services; Inc. 61.138 2.070 0.024 1.161 0.538 788 Gilroy Foods, Inc. 0.422 7.653 0.046 6.439 0.583 789 Calpine Corporation 15.856 11.818 11.818 11.818 793 Amdahl Corporation 15.856 11.818 11.818 11.818 11.818 11.91 800 Midway Power, LLC 0.148 2.691 0.016 2.261 0.205 1.197 813 Ball Metal Beverage Container Corporation 8.692 3.571 0.021 2.999 | <u>774</u> | Conagra Energy Services; Inc. | | | | | 1.800 | | 1.000 | | 780 Midway Power; LLC 2.880 4.960 0.030 4.880 0.390 782 Owens Brockway Glass Containers 11.200 11.520 11.520 785 Phillips Semiconductor 0.017 1.026 0.320 786 Calpine Corporation 0.017 1.026 1.161 0.538 787 Conagra Energy Services; Inc. 61.138 2.070 0.024 1.161 0.538 788 Gilroy Foods, Inc. 0.422 7.653 0.046 6.439 0.583 789 Calpine Corporation 15.856 | <u>777</u> | Chevron Products Company | | 15.345 | | | | | | | 782 Owens Brockway Glass Containers 11.200 11.520 785 Philips Semiconductor 0.320 786 Calpine Corporation 0.017 1.026 787 Conagra Energy Services; Inc. 61.138 2.070 0.024 1.161 0.538 788 Gilroy Foods, Inc. 0.422 7.653 0.046 6.439 0.583 789 Calpine Corporation 15.856 11.818 11.818 793 Amdahl Corporation 15.856 11.818 11.818 800 Midway Power, LLC 0.148 2.691 0.016 2.261 0.205 800 Midway Power, LLC 0.148 2.691 0.010 1.197 812 Martinez Refining Company 19.400 13.800 0.100 1.197 813 Ball Metal Beverage Container Corporation 8.692 3.571 0.021 2.999 0.271 819 USS-POSCO Industries 3.000 5.011 0.290 4.910 0.360 821 Waste Ma | <u>778</u> | Midway Power, LLC | | 0.086 | 1.564 | 0.009 | 1.308 | 0.036 | 0.119 | | 785 Philips Semiconductor 0.017 1.026 786 Calpine Corporation 0.017 1.026 787 Conagra Energy Services: Inc. 61.138 2.070 0.024 1.161 0.538 788 Gilroy Foods, Inc. 0.422 7.653 0.046 6.439 0.583 789 Calpine Corporation 15.856 Technical Services 11.818 793 Amdahl Corporation 15.856 Technical Services 11.818 798 Midway Power, LLC 0.148 2.691 0.016 2.261 0.205 800 Midway Power, LLC 0.148 2.691 0.016 2.261 0.205 812 Martinez Refining Company 19.400 13.800 0.100 1.197 813 Ball Metal Beverage Container Corporation 8.692 3.571 0.021 2.999 0.271 819 USS-POSCO Industries 3.000 5.011 0.290 4.910 0.360 821 Waste Management of Alameda County 1.029 | <u>780</u> | Midway Power; LLC | | 2.880 | 4.960 | 0.030 | 4.880 | | 0.390 | | 786 Calpine Corporation 0.017 1.026 787 Conagra Energy Services; Inc. 61.138 2.070 0.024 1.161 0.538 788 Gilroy Foods, Inc. 0.422 7.653 0.046 6.439 0.583 789 Calpine Corporation 15.856 11.818 793 Amdahl Corporation 11.818 11.818 798 Midway Power, LLC 0.148 2.691 0.016 2.261 0.205 800 Midway Power; LLC 0.148 2.691 0.016 2.261 0.205 801 Martinez Refining Company 19.400 13.800 0.100 1.197 812 Martinez Refining Company 19.400 13.800 0.100 2.999 0.271 813 Ball Metal Beverage Container Corporation 8.692 3.571 0.021 2.999 0.271 819 USS-POSCO Industries 3.000 5.011 0.290 4.910 0.360 821 Calpine Corporation 1.029 | <u>782</u> | Owens Brockway Glass Containers | 11.200 | | | | 11.520 | | | | 787 Conagra Energy Services; Inc. 61.138 2.070 0.024 1.161 0.538 788 Gilroy Foods, Inc. 0.422 7.653 0.046 6.439 0.583 789 Calpine Corporation 15.856 *********************************** | <u>785</u> | Philips Semiconductor | | | | | | 0.320 | | | 788 Gilroy Foods, Inc. 0.422 7.653 0.046 6.439 0.583 789 Calpine Corporation 15.856 11.818 793 Amdahl Corporation 11.818 11.818 798 Midway Power, LLC 0.148 2.691 0.016 2.261 0.205 800 Midway Power; LLC 1.197 1.197 1.197 812 Martinez Refining Company 19.400 13.800 0.100 | <u>786</u> | Calpine Corporation | | 0.017 | 1.026 | | | | | | 789 Calpine Corporation 15.856 793 Amdahl Corporation 11.818 798 Midway Power, LLC 0.148 2.691 0.016 2.261 0.205 800 Midway Power; LLC 1.197 1.197 812 Martinez Refining Company 19.400 13.800 0.100 1.197 813 Ball Metal Beverage Container Corporation 8.692 3.571 0.021 2.999 0.271 819 USS-POSCO Industries 3.000 5.011 0.290 4.910 0.360 821 Waste Management of Alameda County 98.010 822 Calpine Corporation 1.029 823 Crown Cork & Seal Company 71.000 824 Crown Cork & Seal Company 4.500 827 Tesoro Refining and Marketing Company 1.045 830 Midway Power, LLC 171.000 831 Mirant California 72.280 66.060 450.600 202.530 832 Valero Refining Company - California 80.000 | <u>787</u> | Conagra Energy Services; Inc. | | 61.138 | 2.070 | 0.024 | 1.161 | | 0.538 | | 793 Amdahl Corporation 11.818 798 Midway Power, LLC 0.148 2.691 0.016 2.261 0.205 800 Midway Power; LLC 1.197 812 Martinez Refining Company 19.400 13.800 0.100 813 Ball Metal Beverage Container Corporation 8.692 3.571 0.021 2.999 0.271 819 USS-POSCO Industries 3.000 5.011 0.290 4.910 0.360 821 Waste Management of Alameda County 98.010 98.010 98.010 822 Calpine Corporation 1.029 1.029 98.010 | <u>788</u> | Gilroy Foods, Inc. | | 0.422 | 7.653 | 0.046 | 6.439 | | 0.583 | | 798 Midway Power, LLC 0.148 2.691 0.016 2.261 0.205 800 Midway Power; LLC 1.197 812 Martinez Refining Company 19.400 13.800 0.100 813 Ball Metal Beverage Container Corporation 8.692 3.571 0.021 2.999 0.271 819 USS-POSCO Industries 3.000 5.011 0.290 4.910 0.360 821 Waste Management of Alameda County 98.010 98.010 98.010 822 Calpine Corporation 1.029 1.000 <td><u>789</u></td> <td>Calpine Corporation</td> <td></td> <td>15.856</td> <td></td> <td></td> <td></td> <td></td> <td></td> | <u>789</u> | Calpine Corporation | | 15.856 | | | | | | | 800 Midway Power; LLC 1.197 812 Martinez Refining Company 19.400 13.800 0.100 813 Ball Metal Beverage Container Corporation 8.692 3.571 0.021 2.999 0.271 819 USS-POSCO Industries 3.000 5.011 0.290 4.910 0.360 821 Waste Management of Alameda County 98.010 822 Calpine Corporation 1.029 823 Crown Cork & Seal Company 71.000 824 Crown Cork & Seal Company 4.500 827 Tesoro Refining and Marketing Company 1.045 830 Midway Power, LLC 171.000 831 Mirant California 72.280 66.060 450.600 202.530 832 BP West Coast Products, LLC 0.578 833 Valero Refining Company - California 80.000 837 Valero Refining Company - California 3.463 | <u>793</u> | Amdahl Corporation | | | | | | 11.818 | | | 812 Martinez Refining Company 19.400 13.800 0.100 813 Ball Metal Beverage Container Corporation 8.692 3.571 0.021 2.999 0.271 819 USS-POSCO Industries 3.000 5.011 0.290 4.910 0.360 821 Waste Management of Alameda County 98.010 822 Calpine Corporation 1.029 823 Crown Cork & Seal Company 71.000 824 Crown Cork & Seal Company 4.500 827 Tesoro Refining and Marketing Company 1.045 830 Midway Power, LLC 171.000 831 Mirant California 72.280 66.060 450.600 202.530 832 BP West Coast Products, LLC 0.578 833 Valero Refining Company - California 80.000 837 Valero Refining Company - California 3.463 | <u>798</u> | Midway Power, LLC | | 0.148 | 2.691 | 0.016 | 2.261 | | 0.205 | | 813 Ball Metal Beverage Container Corporation 8.692 3.571 0.021 2.999 0.271 819 USS-POSCO Industries 3.000 5.011 0.290 4.910 0.360 821 Waste Management of Alameda County 98.010 822 Calpine Corporation 1.029 823 Crown Cork & Seal Company 71.000 824 Crown Cork & Seal Company 4.500 827 Tesoro Refining and Marketing Company 1.045 830 Midway Power, LLC 171.000 831 Mirant California 72.280 66.060 450.600 202.530 832 BP West Coast Products, LLC 0.578 3.463 833 Valero Refining Company - California 80.000 3.463 | 800 | Midway Power; LLC | | | | | | | 1.197 | | 819 USS-POSCO Industries 3.000 5.011 0.290 4.910 0.360 821 Waste Management of Alameda County 98.010 822 Calpine Corporation 1.029 823 Crown Cork & Seal Company 71.000 824 Crown Cork & Seal Company 4.500 827 Tesoro Refining and Marketing Company 1.045 830 Midway Power, LLC 171.000 831 Mirant California 72.280 66.060 450.600 202.530 832 BP West Coast Products, LLC 0.578 833 Valero Refining Company - California 80.000 837 Valero Refining Company - California 3.463 | <u>812</u> | Martinez Refining Company | | 19.400 | 13.800 | 0.100 | | | | | 821 Waste Management of Alameda County 98.010 822 Calpine Corporation 1.029 823 Crown Cork & Seal Company 71.000 824 Crown Cork & Seal Company 4.500 827 Tesoro Refining and Marketing Company 1.045 830 Midway Power, LLC 171.000 831 Mirant California 72.280 66.060 450.600 202.530 832 BP West Coast Products, LLC 0.578 833 Valero Refining Company - California 80.000 837 Valero Refining Company - California 3.463 |
<u>813</u> | Ball Metal Beverage Container Corporation | | 8.692 | 3.571 | 0.021 | 2.999 | | 0.271 | | 822 Calpine Corporation 1.029 823 Crown Cork & Seal Company 71.000 824 Crown Cork & Seal Company 4.500 827 Tesoro Refining and Marketing Company 1.045 830 Midway Power, LLC 171.000 831 Mirant California 72.280 66.060 450.600 202.530 832 BP West Coast Products, LLC 0.578 833 Valero Refining Company - California 80.000 837 Valero Refining Company - California 3.463 | <u>819</u> | USS-POSCO Industries | 3.000 | | 5.011 | 0.290 | 4.910 | | 0.360 | | 823 Crown Cork & Seal Company 71.000 824 Crown Cork & Seal Company 4.500 827 Tesoro Refining and Marketing Company 1.045 830 Midway Power, LLC 171.000 831 Mirant California 72.280 66.060 450.600 202.530 832 BP West Coast Products, LLC 0.578 833 Valero Refining Company - California 80.000 837 Valero Refining Company - California 3.463 | <u>821</u> | Waste Management of Alameda County | | | | | | | 98.010 | | 824 Crown Cork & Seal Company 4.500 827 Tesoro Refining and Marketing Company 1.045 830 Midway Power, LLC 171.000 831 Mirant California 72.280 66.060 450.600 202.530 832 BP West Coast Products, LLC 0.578 833 Valero Refining Company - California 80.000 837 Valero Refining Company - California 3.463 | <u>822</u> | Calpine Corporation | | 1.029 | | | | | | | 827 Tesoro Refining and Marketing Company 1.045 830 Midway Power, LLC 171.000 831 Mirant California 72.280 66.060 450.600 202.530 832 BP West Coast Products, LLC 0.578 833 Valero Refining Company - California 80.000 837 Valero Refining Company - California 3.463 | <u>823</u> | Crown Cork & Seal Company | | 71.000 | | | | | | | 830 Midway Power, LLC 171.000 831 Mirant California 72.280 66.060 450.600 202.530 832 BP West Coast Products, LLC 0.578 833 Valero Refining Company - California 80.000 837 Valero Refining Company - California 3.463 | <u>824</u> | Crown Cork & Seal Company | | 4.500 | | | | | | | 831 Mirant California 72.280 66.060 450.600 202.530 832 BP West Coast Products, LLC 0.578 833 Valero Refining Company - California 80.000 837 Valero Refining Company - California 3.463 | <u>827</u> | Tesoro Refining and Marketing Company | | 1.045 | | | | | | | 832BP West Coast Products, LLC0.578833Valero Refining Company - California80.000837Valero Refining Company - California3.463 | <u>830</u> | Midway Power, LLC | | | 171.000 | | | | | | 833Valero Refining Company - California80.000837Valero Refining Company - California3.463 | <u>831</u> | Mirant California | | 72.280 | 66.060 | | 450.600 | | 202.530 | | 837 Valero Refining Company - California 3.463 | <u>832</u> | BP West Coast Products, LLC | | 0.578 | | | | | | | | <u>833</u> | Valero Refining Company - California | | 80.000 | | | | | | | 839 Tesoro Refining & Marketing Company 0.319 | <u>837</u> | Valero Refining Company - California | | | | | | | 3.463 | | | <u>839</u> | Tesoro Refining & Marketing Company | | 0.319 | | | | | | | 835 | Calpine Corp. & Bechtel Enterprises Hold | 0.210 | | | 0.030 | 1.650 | | | |------------|--|-------|--------|---------|---------|---------|-------|--------| | 840 | Calpine Corporation | 0.210 | | | 0.090 | 2.610 | | | | 841 | Calpine Corp. & Bechtel Enterprises Hold | | 46.930 | | 0.000 | 2.010 | | | | 842 | Fleischmann's Yeast | | 11.120 | | | | | | | 843 | Pacific Custom Materials, Inc. | | 1.127 | 17.786 | 22.635 | 17.779 | | 3.069 | | 844 | Homestake Mining Company | | | | | | | 1.222 | | 846 | Fleischmann's Yeast | | 0.106 | 0.670 | 0.012 | 0.569 | | 0.147 | | 847 | Shell Chemical LP | | 6.590 | | | | | | | 848 | Myers Container Corporation | | 20.030 | | | | 7.390 | | | 849 | Myers Container Corporation | | 10.787 | 0.559 | | 0.112 | 4.850 | 0.028 | | 850 | Norcal Waste Systems | | 0.077 | 8.312 | 0.418 | 0.155 | | 0.173 | | <u>852</u> | Shore Terminals - Selby | | 8.450 | 11.352 | | | | | | <u>854</u> | Myers Container Corporation | | | 0.316 | 0.002 | 0.265 | | 0.024 | | <u>856</u> | Calpine Corporation | | 26.522 | | | | | | | <u>805</u> | United Airlines | | 33.285 | | | | | | | <u>858</u> | Midway Power, LLC | | 2.353 | | | | | 0.094 | | <u>859</u> | C & H Sugar Company; Inc | | | | | 37.282 | | | | <u>860</u> | City of Santa Clara dba Silicon Valley Power | | 5.000 | | | | | | | <u>861</u> | City of Santa Clara dba Silicon Valley Power | | | 51.500 | | | | | | <u>862</u> | Conoco Phillips | | | | 3.500 | | | | | <u>863</u> | Mirant California | | 5.300 | 247.500 | 130.179 | 114.000 | | 25.270 | | <u>865</u> | City of Santa Clara dba Silicon Valley Power | | 6.500 | | | | | | | <u>867</u> | Chevron Products Company | | 1.573 | | | | | | | <u>870</u> | Burns Philp Food, Inc. | | 16.259 | | | | | | | <u>871</u> | LSI Logic Corporation | | 3.904 | | | | 0.195 | | | <u>873</u> | Johns Manville Roofing Systems Group | | 1.074 | | | | | | | <u>875</u> | Cunningham Graphics a Subdiary of ADP | | 4.704 | | | | | | | <u>876</u> | ConocoPhillips | | 76.860 | | | | | | | <u>878</u> | Johns Manville Roofing Systems Group | | 5.474 | | | | | 0.308 | | <u>879</u> | BP West Coast Products, LLC | | 0.787 | | | | | | | <u>880</u> | Intel Corporation | | | 28.130 | | | | | | <u>882</u> | Valero Refining Company - California | | 5.987 | | | | | | | <u>883</u> | Valero Refining Company - California | | | | 2.687 | | | | | <u>884</u> | Martinez Refining Company | | 2.980 | | | | | | | <u>885</u> | Johns Manville Roofing Systems Group | | 1.521 | | | | | | | <u>886</u> | Johns Manville Roofing Systems Group | | 0.026 | 1.990 | 6.514 | 0.019 | | 0.491 | | <u>887</u> | Chevron Products Company | | 39.777 | 36.225 | 133.812 | 485.471 | | 31.134 | | | | | | | | | | | | 889 | United States Pipe & Foundry Company | | 23.400 | | | | | | |------------|--|-----|--------|---------|--------|--------|-----|--------| | <u>893</u> | Tesoro Refining & Marketing Company | | 7.080 | | | | | | | <u>894</u> | United Airlines | | 45.000 | | | | | | | <u>895</u> | Calpine Corp. & Bechtel Enterprises Hold | | 80.325 | 49.864 | 1.030 | 33.320 | | 7.265 | | <u>896</u> | Calpine Corp. & Bechtel Enterprises Hold | | | 405.205 | 90.000 | 33.000 | | 20.500 | | <u>897</u> | Owens Corning | | 1.995 | 39.800 | | 32.600 | | 6.100 | | <u>898</u> | Lesaffre Yeast Corporation | | 35.620 | | | | | | | <u>899</u> | SFPP; LP | | 2.178 | | | | | | | 900 | Chevron Products Company | | | 1.027 | 0.060 | 0.537 | | 0.312 | | <u>901</u> | Chevron Products Company | | 6.463 | | | | | | | <u>902</u> | Tesoro Refining & Marketing Company | | 4.829 | | | | | | | 903 | Ball Corporation | | 0.301 | | | | | | | <u>904</u> | Chevron Products Company | | 1.755 | 5.040 | 0.050 | 1.000 | | 0.250 | | <u>905</u> | Waste Management of Alameda County | | 0.716 | | | | | | | <u>906</u> | Johns Manville Roofing Systems Group | | | | | | | 0.043 | | <u>907</u> | Johns Manville Roofing Systems Group | | 1.399 | | | | | | | <u>908</u> | Johns Manville Roofing Systems Group | | 10.381 | | | | | | | <u>909</u> | Johns Manville Roofing Systems Group | | | | | | | 0.390 | | <u>910</u> | Johns Manville Roofing Systems Group | | | | | | | 0.005 | | <u>911</u> | Johns Manville Roofing Systems Group | | | | | | | 0.325 | | <u>912</u> | Johns Manville Roofing Systems Group | | 0.099 | | | | | 0.325 | | <u>913</u> | Pacific Custom Materials, Inc. | | | | | | | 2.030 | | <u>914</u> | Valero Refining Company - California | | | | 5.068 | | | 0.037 | | <u>915</u> | Tesoro Refining & Marketing Company | | | 9.671 | 4.584 | 2.938 | | 0.327 | | | | 140 | 4023 | 2473 | 1206 | 1708 | 459 | 527 | **APPENDIX 8.1G** # Protocol for a Cumulative Impacts Analysis for the SFERP Facility #### **APPENDIX 8.1G** ### PROTOCOL FOR A CUMULATIVE IMPACTS ANALYSIS FOR THE SFERP FACILITY Potential cumulative air quality impacts that might be expected to occur resulting from the construction and operation of the SFERP and other reasonably foreseeable projects are both regional and localized in nature. These cumulative impacts will be evaluated as follows. Cumulative impacts from the SFERP could result from emissions of carbon monoxide, oxides of nitrogen, sulfur oxides, and directly emitted PM_{10} . To ensure that other projects that might have significant cumulative impacts in conjunction with the SFERP are identified, a search area with a radius of 6 km will be used for the cumulative impacts analysis. Within this search area, three categories of projects with combustion sources will be used as criteria for identification: - Projects that are existing and have been in operation since at least 2002. - Projects for which air pollution permits to construct have been issued and that began operation after 2002. - Projects for which air pollution permits to construct have not been issued, but that are reasonably foreseeable. Projects that are existing and have been in operation since at least 2002 are already reflected in the ambient air quality data that has been used to represent background concentrations; consequently, no further analysis of the emissions from this category of facilities will be performed. The cumulative impacts analysis adds the modeled impacts of selected facilities to the maximum measured background air quality levels, thus ensuring that these existing projects are taken into account. Projects for which air pollution permits to construct have been issued but that were not operational by 2002 will be identified through a request of permit records from the Bay Area AQMD. The search has been requested to be performed at two levels. Projects that had a permit to construct issued after January 1, 2000, will be included in the cumulative air quality impacts analysis. The January 1, 2000 date was selected based on the typical length of time a permit to construct is valid and typical project construction times, to ensure that projects that are not reflected in the 2002 ambient air quality data are included in the analysis.
Projects for which the emissions change was smaller than 10 pounds per day will be assumed to be *de minimis*, and will not be included in the dispersion modeling analysis. A list of projects within the area for which air pollution permits to construct have not yet been issued, but that are reasonably foreseeable, has also been requested from the BAAQMD staff.